| The TPRC Data Secces. Volume 11 DESTRIBUTION STATEMENT A Approved for public salegast Distribution STATEMENT DISTRIBUTION STATEMENT ACCESSION FOR WITS GRAAN BUTC TAB UNANNOUNCED JUSTIFICATION DISTRIBUTION STATEMENT SYALLARBILITY CODES DISTRIBUTION STATEMENT DATE ACCESSIONED DATE ACCESSIONED DATE ACCESSIONED DATE RECEIVED IN DTIC PHOTOGRAPH THIS SHEET AND RETURN TO DTIC-DDA-2 | PHOTOGRAPH THIS SHEET | | | | | | | | | | | |--|---|---------------------|---|--|--|--|--|--|--|--|--| | DISTRIBUTION STATEMENT ACCESSION FOR NTES GRAAI DITK TAB UNANNOUNCED JUSTIFICATION BY DISTRIBUTION / AVAILABILITY CODES DIST AVAIL AND/OR SPECIAL DISTRIBUTION STAMP 83 05 18 013 DATE RECEIVED IN DITIC | 114 | LEVEL | | | | | | | | | | | DISTRIBUTION STATEMENT ACCESSION FOR NTES GRAAI DITK TAB UNANNOUNCED JUSTIFICATION BY DISTRIBUTION / AVAILABILITY CODES DIST AVAIL AND/OR SPECIAL DISTRIBUTION STAMP 83 05 18 013 DATE RECEIVED IN DITIC | 1129 | The TPRO DOCUME | NT IDENTIFICATION | | | | | | | | | | ACCESSION FOR NTIS GRAAI DTIC TAB UNANNOUNCED JUSTIFICATION BY DISTRIBUTION / AVAILABILITY CODES DIST AVAIL AND/OR SPECIAL DISTRIBUTION STAMP 83 05 18 013 DATE RECEIVED IN DTIC | AD A | Appe | oved for public selected
istribution Unlimited | | | | | | | | | | NTES GRAA! DTEC TAB UNANNOUNCED JUSTIFICATION BY DISTRIBUTION / AVAILABILITY CODES DIST AVAIL AND/OR SPECIAL DISTRIBUTION STAMP 83 05 18 018 DATE RECEIVED IN DTIC | C. concerns non | DIS | TRIBUTION STATEMENT | | | | | | | | | | DISTRIBUTION / AVAILABILITY CODES DIST AVAIL AND/OR SPECIAL DISTRIBUTION STAMP 83 05 18 018 DATE RECEIVED IN DTIC | NTIS GRAAI DTIC TAB UNANNOUNCED JUSTIFICATION | X | RELECTE | | | | | | | | | | 83 05 18 013 DATE RECEIVED IN DTIC | DISTRIBUTION / AVAILABILITY CO | 1 | D DATE ACCESSIONED | | | | | | | | | | 83 05 18 013 DATE RECEIVED IN DTIC | Harmen | TTION STAMP | | | | | | | | | | | DATE RECEIVED IN DTIC | PHOTOGRAPH THIS SHEET AND RETURN TO DTIC-DDA-2 | | | | | | | | | | | | | | | PHOTOGRAPH THIS SHE | ET AND RETURN TO DTIC-DDA-2 | | | | | | | | | DTIC FORM 70A DISTRIBUTION STATEMENT A Approved for put he release; Distriction on Unimited #### **VOLUME REGISTRATION CERTIFICATE** ### THERMOPHYSICAL PROPERTIES OF MATTER The TPRC Data Series VOLUME 11 VISCOSITY Dear Owner of a TPRC Data Series Volume, This self-addressed Volume Registration Certificate is provided as a service to you by TPRC and IFI/Pienum Data Corporation in order to sustain the usefulness of this valuable volume. Please complete the lower portion of this Certificate in full and return it at once to TPRC in order that we may send to you, on an annual basis, any corrections to the volume that may come to our attention during the life of this edition. It is our hope that you may contribute to this endeavor by bringing to our attention possible errors and inconsistencies that may be noticed by you and your associates. | ـــ حـــ | الله به اله يك بلك بلك به نم يت بين بك كري به يت يت يت يت يت بيا بين | - | |----------|--|---| | | Return to TPRC only to report changes in address and/or personnel previously supplied | | | | Name of Organization | | | | Division | | | Ξ | Department | | | | Individual authorizing purchase | | | ξ | Individual authorized by organization/library to receive carrigends | | | | Address | | | > | | | | | Telephone Date | | | | Comments: | | | , | | | | | و کا میان کارورو کا کارورو کا میں | | | | VOLUME REGISTRATION CARD Return at once for future errate sheets | | | | Name of Organization | | | | Division | | | F | | | | | Department | | | 2 | Individual authorizing purchase | | | 7 | to receive corrigende | | | > | Address | | | | | | | | Tolophone | | #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | TITLE (and Subtitio) Thermophysical Properties of Matter - The TPRC Data SeriesVol. 11. Vicosity | 5. TYPE OF REPORT & PERIOD COVERED Data Book (See block 18) 6. PERFORMING ORG. REPORT NUMBER | | | TPRC Data Series/Vol. 11 | | AUTHOR(*) Touloukian, Y. S.; Saxena, S. C. and Hestermans, F | 8. CONTRACT OR GRANT NUMBER(#) | | | | | PERFORMING ORGANIZATION NAME AND ADDRESS CINDAS/Purdue University 2595 Yeager Road West Lafayette, IN 47906 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | CINDAS/Purdue University 2595 Yeager Road West Lafayette, IN 47906 1. CONTROLLING OFFICE NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
12. REPORT DATE | | CINDAS/Purdue University 2595 Yeager Road West Lafayette, IN 47906 1. CONTROLLING OFFICE NAME AND ADDRESS Defense Logistics Agency | | | CINDAS/Purdue University 2595 Yeager Road West Lafayette, IN 47906 1. CONTROLLING OFFICE NAME AND ADDRESS Defense Logistics Agency DTIC-AI/Cameron Station | 12. REPORT DATE | | CINDAS/Purdue University 2595 Yeager Road West Lafayette, IN 47906 1. CONTROLLING OFFICE NAME AND ADDRESS Defense Logistics Agency | 12. REPORT DATE
1975 | | CINDAS/Purdue University 2595 Yeager Road West Lafayette, IN 47906 1. CONTROLLING OFFICE NAME AND ADDRESS Defense Logistics Agency DTIC-AI/Cameron Station | 12. REPORT DATE 1975 13. NUMBER OF PAGES | 16. DISTRIBUTION STATEMENT (of this Report) Unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES TEPIAC Publication (DTIC Source Code 413571) Hard copy on Data Book no longer available from publisher: Plenum Publishing Corp., 227 W. 17th St., New York, NY 10011 #### Microfiche copy available from DTIC - 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) - *Viscosity--*thermophysical properties--*liquids --*gases--*fluids--*elements-*inorganic compounds--*compounds--acetons-acetylene--air--air mixturesamonia--amonia mixtures--argon--argon mixtures--bensene--bromine--butane-carbon oxides--carbon oxide mixtures--chloroform--deuterium--athane--ethane mixtures---athyl alcohol---athylene--fluorine--helium--helium mixtures--- - 20. ABSTRACT (Continue on reverse side it necessary and identify by block number) (continue on reverse side) The TPRC Data Series published in 13 volumes plus a Master Index volume constitutes a permanent and valuable contribtion to science and technology. This 17,000 page Data Series should form a necessary acquistion to all scientific and technological libraries and laboratories. These volumes contain an enormous amount of data and information for thermophysical properties on more than 5,000 different materials of interest to researchers in government laboratories and the defense industrial establishment, (continue on reverse side) DD 1 JAN 73 1473 EDITION OF 1 NOV \$5 IS OBSOLETE #### Unclassified SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) #### 19. KEYWORDS (cont) Heptane--Hydrogen chloride--hydrogen mixtures--iodine--krypton--krypton mixtures--lead & tin--methyl alcohol--methyl chloride--neon--neon mixtures--nitrogen oxides--oxygen--propylene--refrigerants--steel--water--xenon-- #### 20. ABSTRACT (cont) Volume 11. 'Viscosity,'Touloukian, Y.S., Saxena, S. C., and Hestermans, P., 801 pp., 1975. Volume 11 in this 14 volume TPRC Data Series presents data and information on the viscosity of fluids and fluid mixtures, covering 12 elements (plus one isotope of hydrogen), 10 inorganic compounds, 36 organic compounds, 99 binary systems of fluid mixtures, eight ternary systems, three quarternary systems, and 19 multicomponent systems. In addition to the experimental data, recommended reference viscosity values are presented for the pure fluids, for saturated liquid, saturated vapor, and gaseous states. The fluid mixtures' graphically smoother values are given as well. 804 pages, 1975 \$75.00 (\$90.00 outside US) # VISCOSITY ## THERMOPHYSICAL PROPERTIES OF MATTER The TPRC Data Series A Comprehensive Compilation of Data by the Thermophysical Properties Research Center (TPRC), Purdue University #### Y. S. Touloukian, Series Editor C. Y. Ho, Series Technical Editor - Volume 1. Thermal Conductivity-Metallic Elements and Alloys - Volume 2. Thermal Conductivity-Nonmetallic Solids - Volume 3. Thermal Conductivity-Nonmetallic Liquids and Gases - Volume 4. Specific Heat-Metallic Elements and Alloys - Volume 5. Specific Heat-Nonmetallic Solids - Volume 6. Specific Heat-Nonmetallic Liquids and Gases - Volume 7. Thermal Radiative Properties-Metallic Elements and Alloys - Volume 8. Thermal Radiative Properties-Nonmetallic Solids - Volume 9. Thermal Radiative Properties-Coatings - Volume 10. Thermal Diffusivity - Volume 11. Viscosity - Volume 12. Thermal Expansion-Metallic Elements and Alloys - Volume 13. Thermal Expansion-Nonmetallic Solids New data on thermophysical properties are being constantly accumulated at TPRC. Contact TPRC and use its interim updating services for the most current information. ## THERMOPHYSICAL PROPERTIES OF MATTER VOLUME 11 ## VISCOSITY #### Y. S. Touloukian Director Thermophysical Properties Research Center and Distinguished Atkins
Professor of Engineering School of Mechanical Engineering Purdue University and Visiting Professor of Mechanical Engineering Auburn University #### S.C. Saxena Professor of Energy Engineering University of Illinois Chicago Circle and Consultant Thermophysical Properties Research Center Purdue University ### P. Hestermans Director Belgian Institute of High Pressure Sterrebeek, Belgium Formerly Affiliate Senior Researcher Thermophysical Properties Research Center Purdue University IFI/PLENUM · NEW YORK-WASHINGTON Library of Congress Catalog Card Number 73-129616 ISBN (13-Volume Set) 0-306-67020-8 ISBN (Volume 11) 0-306-67031-3 Copyright: © 1975, Purdue Research Foundation IFI/Plenum Data Company is a division of Plenum Publishing Corporation 227 West 17th Street, New York, N.Y. 10011 Distributed in Europe by Heyden & Son, Ltd. Spectrum House, Alderton Crescent London NW4 3XX, England Printed in the United States of America "In this work, when it shall be found that much is omitted, let it not be forgotten that much likewise is performed..." #### SAMUEL JOHNSON, A.M. From last paragraph of Preface to his twovolume *Dictionary of the English Language*, Vol. I, page 5, 1755, London, Printed by Strahan. ### **Foreword** In 1957, the Thermophysical Properties Research Center (TPRC) of Purdue University, under the leadership of its founder, Professor Y. S. Touloukian, began to develop a coordinated experimental. theoretical, and literature review program covering a set of properties of great importance to science and technology. Over the years, this program has grown steadily, producing bibliographies, data compilations and recommendations, experimental measurements, and other output. The series of volumes for which these remarks constitute a foreword is one of these many important products. These volumes are a monumental accomplishment in themselves, requiring for their production the combined knowledge and skills of dozens of dedicated specialists. The Thermophysical Properties Research Center deserves the gratitude of every scientist and engineer who uses these compiled data. The individual nontechnical citizen of the United States has a stake in this work also, for much of the science and technology that contributes to his well-being relies on the use of these data. Indeed, reco ion of this importance is indicated by a mere reading of the list of the financial sponsors of the Thermophysical Properties Research Center; leaders of the technical industry of the United States and agencies of the Federal Government are well represented. Experimental measurements made in a laboratory have many potential applications. They might be used, for example, to check a theory, or to help design a chemical manufacturing plant, or to compute the characteristics of a heat exchanger in a nuclear power plant. The progress of science and technology demands that results be published in the open literature so that others may use them. Fortunately for progress, the useful data in any single field are not scattered throughout the tens of thousands of technical journals published throughout the world. In most fields, fifty percent of the useful work appears in no more than thirty or forty journals. However, in the case of TPRC, its field is so broad that about 100 journals are required to yield fifty percent. But that other fifty percent! It is scattered through more than 3500 journals and other documents, often items not readily identifiable or obtainable. Over 75,000 references are now in the files. Thus, the man who wants to use existing data, rather than make new measurements himself, faces a long and costly task if he wants to assure himself that he has found all the relevant results. More often than not, a search for data stops after one or two results are found—or after the searcher decides he has spent enough time looking. Now with the appearance of these volumes, the scientist or engineer who needs these kinds of data can consider himself very fortunate. He has a single source to turn to; thousands of hours of search time will be saved, innumerable repetitions of measurements will be avoided, and several billions of dollars of investment in research work will have been preserved. However, the task is not ended with the generation of these volumes. A critical evaluation of much of the data is still needed. Why are discrepant results obtained by different experimentalists? What undetected sources of systematic error may affect some or even all measurements? What value can be derived as a "recommended" figure from the various conflicting values that may be reported? These questions are difficult to answer, requiring the most sophisticated judgment of a specialist in the field. While a number of the volumes in this Series do contain critically evaluated and recommended data, these are still in the minority. The data are now being more intensively evaluated by the staff of TPRC as an integral part of the effort of the National Standard Reference Data System (NSRDS). The task of the National Standard Reference Data System is to organize and operate a comprehensive program to prepare compilations of critically evaluated data on the properties of substances. The NSRDS is administered by the National Bureau of Standards under a directive from the Federal Council for Science and Technology, augmented by special legislation of the Congress of the United States. TPRC is one of the national resources participating in the National Standard Reference Data System in a united effort to satisfy the needs of the technical community for readily accessible, critically evaluated data. As a representative of the NBS Office of Standard Reference Data, I want to congratulate Professor Touloukian and his colleagues on the accomplishments represented by this Series of reference data books. Scientists and engineers the world over are indebted to them. The task ahead is still an awesome one and I urge the nation's private industries and all concerned Federal agencies to participate in fulfilling this national need of assuring the availability of standard numerical reference data for science and technology. EDWARD L. BRADY Associate Director for Information Programs National Bureau of Standards ### **Preface** Thermophysical Properties of Matter, the TPRC Data Series, is the culmination of seventeen years of pioneering effort in the generation of tables of numerical data for science and technology. It constitutes the restructuring, accompanied by extensive revision and expansion of coverage, of the original TPRC Data Book, first released in 1960 in loose-leaf format, $11'' \times 17''$ in size, and issued in June and December annually in the form of supplements. The original loose-leaf Data Book was organized in three volumes: (1) metallic elements and alloys; (2) nonmetallic elements, compounds, and mixtures which are solid at N.T.P., and (3) nonmetallic elements, compounds, and mixtures which are liquid or gaseous at N.T.P. Within each volume, each property constituted a chapter. Because of the vast proportions the *Data Book* beg n to assume over the years of its growth and the greatly increased effort necessary in its maintenance by the user, it was decided in 1967 to change from the loose-leaf format to a conventional publication. Thus, the December 1966 supplement of the original *Data Book* was the last supplement disseminated by TPRC. While the manifold physical, logistic, and economic advantages of the bound volume over the loose-leaf oversize format are obvious and welcome to all who have used the unwieldy original volumes, the assumption that this work will no longer be kept on a current basis because of its bound format would not be correct. Fully recognizing the need of many important research and development programs which require the latest available information. TPRC has instituted a Data Update Plan enabling the subscriber to inquire, by telephone if necessary. for specific information and receive, in many instances, same-day response on any new data processed or revision of published data since the latest edition. In this context, the TPRC Data Series departs drastically from the conventional handbook and giant multivolume classical works, which are no longer adequate media for the dissemination of numerical data of science and technology without a continuing activity on contemporary coverage. The loose-leaf arrangements of many works fully recognize this fact and attempt to develop a combination of bound volumes and loose-leaf supplement arrangements- as the work becomes increasingly large. TPRC's Data Update Plan is indeed unique in this sense since it maintains the contents of the TPRC Data Series current and live on a day-to-day basis between editions. In this spirit, I strongly urge all purchasers of these volumes to complete in detail and return the Volume Registration Certificate which accompanies each volume in order to assure themselves of the continuous receipt of annual listing of corrigenda during the life of the edition. The TPRC Data Series consists initially of 13 independent volumes. The first seven volumes were published in 1970, Volumes 8 and 9 in 1972, and Volume 10 in 1973. Volumes 11, 12, and 13 are planned for 1975. It is also contemplated that subsequent to the first edition, each volume will be revised, up-dated, and reissued in a new edition approximately every fifth year. The organization of the TPRC Data Series makes each volume a self-contained entity available individually without the need to purchase the entire Series. The coverage of the specific thermophysical properties represented by this Series constitutes the most comprehensive and authoritative collection of numerical data of its kind for science and technology. Whenever possible, a uniform format has been used in all volumes, except when variations in presentation were necessitated by the nature of the property or the physical state concerned. In spite
of the wealth of data reported in these volumes, it should be recognized that all volumes are not of the same degree of completeness. However, as additional data are processed at TPRC on a continuing basis, subsequent editions will become increasingly more complete and up to date. Each volume in the Series basically comprises three sections, consisting of a text, the body of numerical data with source references, and a material index. The aim of the textual material is to provide a complementary or supporting role to the body of numerical data rather than to present a treatise on the subject of the property. The user will find a basic theoretical treatment, a comprehensive presentation of selected works which constitute reviews, or compendia of empirical relations useful in estimation of the property when there exists a paucity of data or when data are completely lacking. Established major experimental techniques are also briefly reviewed. The body of data is the core of each volume and is presented in both graphical and tabular formats for convenience of the user. Every single point of numerical data is fully referenced as to its original source and no secondary sources of information are used in data extraction. In general, it has not been possible to critically scrutinize all the original data presented in these volumes, except to eliminate perpetuation of gross errors. However, in a significant number of cases, such as for the properties of liquids and gases and the thermal conductivity and thermal diffusivity of all the elements, the task of full evaluation, synthesis, and correlation has been completed. It is hoped that in subsequent editions of this continuing work, not only new information will be reported but the critical evaluation will be extended to increasingly broader classes of materials and properties. The third and final major section of each volume is the material index. This is the key to the volume, enabling the user to exercise full freedom of access to its contents by any choice of substance name or detailed alloy and mixture composition, trade name, synonym, etc. Of particular interest here is the fact that in the case of those properties which are reported in separate companion volumes, the material index in each of the volumes also reports the contents of the other companion volumes.* The sets of companion volumes are as follows: Thermal conductivity: Volumes 1, 2, 3 Specific heat: Volumes 4, 5, 6 Radiative properties: Volumes 7, 8, 9 Thermal expansion: Volumes 12, 13 The ultimate aims and functions of TPRC's Data Tables Division are to extract, evaluate, rec- oncile, correlate, and synthesize all available data for the thermophysical properties of materials with the result of obtaining internally consistent sets of property values, termed the "recommended reference values." In such work, gaps in the data often occur, for ranges of temperature, composition, etc. Whenever feasible, various techniques are used to fill in such missing information, ranging from empirical procedures to detailed theoretical calculations. Such studies are resulting in valuable new estimation methods being developed which have made it possible to estimate values for substances and/or physical conditions presently unmeasured or not amenable to laboratory investigation. Depending on the available information for a particular property and substance, the end product may vary from simple tabulations of isolated values to detailed tabulations with generating equations, plots showing the concordance of the different values, and, in some cases, over a range of parameters presently unexplored in the laboratory. The TPRC Data Series constitutes a permanent and valuable contribution to science and technology. These constantly growing volumes are invaluable sources of data to engineers and scientists, sources in which a wealth of information heretofore unknown or not readily available has been made accessible. We look forward to continued improvement of both format and contents so that TPRC may serve the scientific and technological community with everincreasing excellence in the years to come. In this connection, the staff of TPRC is most anxious to receive comments, suggestions, and criticisms from all users of these volumes. An increasing number of colleagues are making available at the earliest possible moment reprints of their papers and reports as well as pertinent information on the more obscure publications. I wish to renew my earnest request that this procedure become a universal practice since it will prove to be most helpful in making TPRC's continuing effort more complete and up to date. It is indeed a pleasure to acknowledge with gratitude the multisource financial assistance received from over fifty sponsors which has made the continued generation of these tables possible. In particular, I wish to single out the sustained major support received from the Air Force Materials Laboratory-Air Force Systems Command, the Defense Supply Agency, the Office of Standard Reference Data-National Bureau of Standards, and the Office of Advanced Research and Technology-National Aeronautics and Space Administration. TPRC is indeed proud to have been designated as a National ^{*}For the first edition of the Series, this arrangement was not feasible for Volumes 7 and 8 due to the sequence and the schedule of their publication. This situation will be resolved in subsequent editions. Information Analysis Center for the Department of Defense as well as a component of the National Standard Reference Data System under the cognizance of the National Bureau of Standards. While the preparation and continued maintenance of this work is the responsibility of TPRC's Data Tables Division, it would not have been possible without the direct input of TPRC's Scientific Documentation Division and, to a lesser degree, the Theoretical and Experimental Research Divisions. The authors of the various volumes are the senior staff members in responsible charge of the work. It should be clearly understood, however, that many have contributed over the years and their contributions are specifically acknowledged in each volume. I wish to take this opportunity to personally thank those members of the staff, assistant researchers, graduate research assistants, and supporting graphics and technical typing personnel without whose diligent and painstaking efforts this work could not have materialized. Y. S. TOULOUKIAN Director Thermophysical Properties Research Center Distinguished Atkins Professor of Engineering Purdue University West Lafayette, Indiana October 1974 ### **Introduction to Volume 11** This volume of *Thermophysical Properties of Matter*, the TPRC Data Series, presents the data and information on the viscosity of fluids and fluid mixtures and follows the general format of Volume 3 of this Series. The volume comprises three major sections: the front text on theory, estimation, and measurement together with its bibliography, the main body of numerical data with its references, and the material index. The text material is intended to assume a role complementary to the main body of numerical data, the presentation of which is the primary purpose of this volume. It is felt that a moderately detailed discussion of the theoretical nature of the property under consideration together with an overview of predictive procedures and recognized experimental methods and techniques will be appropriate in a major reference work of this kind. The extensive reference citations given in the text should lead the interested reader to sufficient literature for a more comprehensive study. It is hoped, however, that enough detail is presented for this volume to be self-contained for the practical user. The main body of the volume consists of the presentation of numerical data compiled over the years in a most meticulous manner. The coverage includes 59 pure fluids, most of which are identical to those covered in Volumes 3 and 6 of this Series, and 129 systems of fluid mixtures which are felt to be of greatest engineering importance. The extraction of all data directly from their original sources ensures freedom from errors of transcription. Furthermore, a number of gross errors appearing in the original source documents have been corrected. The organization and presentation of the data together with other pertinent information on the use of the tables and figures is discussed in detail in the introductory material to the section entitled Numerical Data. The data on pure fluids have been critically evaluated, analyzed, and synthesized, and "recommended reference values" are presented, with the available experimental data given in departure plots. The recommended values are those that were considered to be the most probable when assessments were made of the available data and information. It should be realized, however, that these recommended values are not necessarily the final true values and that changes directed toward this end will often become necessary as more data become available. Future editions will contain these changes. The data on fluid mixtures have been smoothed graphically and the smoothed values as well as the experimental data are presented in both graphical and tabular forms. Furthermore, the experimental data for binary mixtures have been fitted with equations of the Sutherland type and the Sutherland coefficients have been calculated and are presented. As stated earlier, all data have been obtained from their original sources and each data set is so referenced. TPRC has in its files all data-source documents cited in this volume. Those that cannot readily be obtained elsewhere are available from TPRC in microfiche form. This volume has grown out of activities made possible principally through the support of the Air Force Materials Laboratory-Air Force Systems Command, the Defense Supply Agency, and the American Society of Heating, Refrigerating
and Air-Conditioning Engineers, Inc., all of which are gratefully acknowledged. Inherent to the character of this work is the fact that in the preparation of this volume we have drawn most heavily upon the scientific literature and feel a debt of gratitude to the authors of the referenced articles. While their often discordant results have caused us much difficulty in reconciling their findings, we consider this to be our challenge and our contribution to negative entropy of information, as an effort is made to create from the randomly distributed data a condensed, more orderly state. While this volume is primarily intended as a reference work for the designer, researcher, experimentalist, and theoretician, the teacher at the graduate level may also use it as a teaching tool to point out to his students the topography of the state of knowledge on the viscosity of fluids. We believe there is also much food for reflection by the specialist and the academician concerning the meaning of "original" investigation and its "information content." The authors are keenly aware of the possibility of many weaknesses in a work of this scope. We hope that we will not be judged too harshly and that we will receive the benefit of suggestions regarding references omitted, additional material groups needing more detailed treatment, improvements in pre- sentation or in recommended values, and, most important, any inadvertent errors. If the *Volume Registration Certificate* accompanying this volume is returned, the reader will assure himself of receiving annually a list of corrigenda as possible errors come to our attention. West Lafayette, Indiana October 1974 Y. S. TOULOUKIAN S. C. SAXENA P. HESTERMANS ## **Contents** | Foreword | | | | | | | • | | • | | vii | |--|---------|-------|--------|-------|----|---|---|---|---|---|------| | Preface | | | | | | | | | | | ix | | Introduction to Volume 11 | | | | | | | | | | | xiii | | Grouping of Materials and List of Figures and Ta | ables | | | | | | | | | | xix | | | | | | | | | | | | | | | Theory, Estin | nation | , and | Meas | ureme | nt | | | | | | | | Notation | | | | | | | • | | | | la | | Viscosity of Gases and Gas Mixtures | | | | | | | | | | | 3a | | 1. Introduction | • | | • | | | | | | | | 3a | | 2. Theoretical Methods | | | | | | | | | | | 3a | | A. Introduction | | | | | | | | · | | | 3a | | B. The Mean-Free-Path Theories. | | | | | | | | | | | 4a | | C. The Rigorous (Chapman-Enskog) Theo | ries | | | | | | | | | | 4a | | a. Pure Monatomic Gases | | | | | | | | | | | 5a | | b. Multicomponent Systems of Monator | mic Ga | ases | | | | | | | | | 5a | | c. Nonpolar Polyatomic Gases and Mul | lticom | poner | nt Sys | tems | | | | | | | 5a | | d. Pure Polar Gases and Multicompone | nt Syst | tems | | | | | | | | | 7a | | e. Quantum Effects | | | | | | | | | • | | 8a | | f. High-Temperature Calculations. | | | | • | | | | | | | 9a | | g. High-Density (or Pressure) Calculation | ons | | | | | | • | | | | lla | | h. Magnetic- and Electric-Field Effects | | • | | | • | • | | | • | | 13a | | i. Critical and Rarefied Gas Regions | • | • | | | | • | • | • | • | | 13a | | 3. Estimation Methods | | | | | | | | | | | 14a | | A. Introduction | | | | | | | | | | | 14a | | B. Pure Gases | | | | | | | | | | | 14a | | B. Pure Gases | | | | | | | | | | | 19a | | a. Method of Buddenberg and Wilke | | | | | | | | | | | 19a | | b. Method of Saxena and Narayanan | | | | | | • | | | | | 19a | | c. Method of Herning and Zipperer | | | | | | | | | | | 19a | | d. Method of Dean and Stiel | | | | | | | | | | | 20a | | e. Method of Strunk, Custead, and Stev | | | | | | | | | | | 20a | | f. Method of Ulybin | | | | | | | | | | | 20a | | g. Sutherland Form and Rigorous Kine | tic Th | еогу | | | | | | | • | | 20a | | h. Method of Saxena and Gambhir. | | | | | | | • | • | • | • | 21a | | i. Method of Gambhir and Saxena. | | • | • | • | • | • | • | • | • | • | 21a | | j. Method of Saxena and Gambhir. | | | | | • | • | • | • | • | • | 21a | | k. Method of Brokaw | | | • | | • | • | • | • | • | • | 22a | | 1. Viscosity from Thermal Conductivity | | | • | • | • | • | • | • | • | • | 23a | | m. Viscosity from Interdiffusion Data | • | • | • | • | • | • | • | • | • | • | 23a | | D. Sutherland Coefficients | • | | | | | • | • | • | | | 23a | | 4. Experimental Methods | | | | | | | | | | | | 248 | |--|-----------------|---------|---------|--------|-------|------|--------|---------|-------|-------|-----|------------| | A. Introduction | | | | | | | | | | | | 248 | | B. Various Methods of Measurement | | | • | • | | | | | | | | 248 | | a. The Capillary-Flow Method | | | | | | | | | | | | 248 | | a. The Capillary-Flow Methodb. The Oscillating-Disk (Solid-Book)c. The Rotating-Cylinder (Sphere | dy) M | ethod | • | • | | | | • | • | | • | 278 | | c. The Rotating-Cylinder (Sphere | or Di | sk) Me | thod | • | • | | | • | • | • | • | 28a | | d. The Falling-Sphere (Body) Met | | ٠ | | | | | | | | | | 298 | | e. The Less-Developed Methods: | | | | | | | and E | lectric | Arc l | Measu | re- | | | ments | • | • | • | • | • | • | • | • | • | • | • | 30a | | Viscosity of Liquids and Liquid Mixtures | | | | | | | | | | | | 33a | | 1. Introduction | | | | | | | | | | | | 33a | | O The wat the de | | | | | | | | | | | | | | 2. Theoretical Methods | | | • | • | • | • | • | • | • | • | • | 33a | | A. Introduction | • | • | • | • | • | ٠ | | | • | • | • | 33a
33a | | B. The Simple Theories | • | • | • | • | • | • | • | • | • | • | • | - | | C. The Reaction-Rate Theory . D. The Significant-Structure Theory | • | • | • | • | • | • | • | • | • | • | • | 35a
36a | | E. The Cell or Lattice Theory . | • | • | • | • | • | • | • | | | • | : | 37a | | F. The Statistical-Mechanical Theory | . • | • | • | • | • | | • | • | • | • | • | 388 | | | | | | | | | | • | • | • | • | 40a | | G. Correlation Function TheoriesH. Theories for Liquids of Complicat | ed Ma | Mecular | r Stro | ctures | • | • | • | • | • | • | • | 41a | | | | | | | | | | | • | • | • | | | 3. Estimation Methods | • | • | • | • | • | • | • | • | • | • | • | 418 | | A. Introduction. | <u>:</u> . | ÷ | • | | • | • | • | • | • | • | • | 41a | | B. Procedures Based on the Principle | | | | | | | | • | • | • | ٠ | 41a | | C. Semitheoretical or Empirical Proce | dures | for Pu | ire Lie | Juids | · . | • | | | | • | • | 42a | | D. Semitheoretical or Empirical Processing | edures | ior M | ixture | S OI L | nguia | s. | • | • | • | • | • | 43a | | 4. Experimental Methods | | • | | | | | | | | | | 448 | | A. Introduction | | • | | | | | | | | | | 448 | | B. The Capillary-Flow Viscometers | | | | | | | | | | • | | 45a | | C. The Oscillating-Disk Viscometers | | | | | | | | | | | | 458 | | D. The Falling-Body Viscometers. | | | | • | | • | | | | • | | 458 | | E. The Coaxial-Cylinder Viscometers | • | • | | | | • | • | • | • | • | | 458 | | F. Other Types of Viscometers . | • | • | | • | | | • | • | • | • | • | 468 | | References to Text | | | _ | | _ | _ | | | | | | 938 | | | • | - | • | - | - | · | • | - | - | · | - | ,,,, | ŗ | Numeri | cal D | ata | Data Presentation and Related General Info | r m atio | n. | | | | | | • | | • | | 123a | | 1. Scope of Coverage | | | | | | | | | | | | 123a | | - - | • | • | • | • | • | • | • | • | • | • | • | | | 2. Presentation of Data | • | • | • | • | • | • | • | • | | | • | 1238 | | 3. Symbols and Abbreviations Used in the | ne Fig | ures ar | d Tai | oles | | | | ٠. | | | | 1248 | | 4. Convention for Bibliographic Citation | _ | | | | | | | | | | | 1258 | | • • | | - | | | | n. | :! ~ | •
• | | Dia | | | | 5. Name, Formula, Molecular Weight, 7 and Compounds. | ransıt | non Te | mper | kures. | , and | rnys | ICAL C | OBTAI | IO EJ | cieme | nts | 125ε | | • | | • | • | • | • | • | • | • | • | • | • | | | 6. Conversion Factors for Units of Visco | sity | • | • | • | • | • | • | • | • | • | • | 1258 | | | | | | | | | | | | | | | Conte | its | XVi | |------|----------------------|---------------|---------|-------|---------|---|----|---|---|---|---|---|--------|------|-----| | | nerical Data on Visc | | | | | | - | - | | | | | follov | /ing | | | _ | oups of materials) | | • | • | • | • | • | • | • | • | • | • | • | • | | | 1. | Elements | | • | • | • | • | • | • | • | | | ٠ | • | • | | | 2. | Inorganic Compou | ınds | | | | | | | • | | | | | | 6 | | 3. | Organic Compoun | ds | • | | | | • | | • | | | | | | 9 | | 4. | Binary Systems . | | | | | | | | | | | | | | 23: | | | A. Monatomic-M | onatomic Sys | stems | | | | | | • | | | | | | 23 | | | B. Monatomic-N | onpolar Polya | atomic | Syst | ems | | | | | | | | | | 28 | | | C. Monatomic-Po | olar Polyatom | nic Sys | tems | | | • | | | | | | | | 34 | | | D. Nonpolar Poly | | | | | | | | | | | | | | 350 | | | E. Nonpolar Poly | atomic-Polar | Polya | tomi | c Syste | ems | | | | | | • | | | 50 | | | F. Polar Polyaton | nic-Polar Pol | yatom | ic Sy | stems | | | | | | | | | | 54 | | | G. Metallic Alloy | Systems . | | • | | | | | • | | | | | | 57 | | 5. | Ternary Systems. | | | | | | | | | | | | | | 57 | | | A. Monatomic Sys | | | | | | | | | | | | | | 58 | | | B. Monatomic and | | | | | | | | | | | | | | 58 | | | C. Nonpolar Poly | | | | | | | | | | | | | | 58 | | | D. Polar Polyaton | nic Systems | • | • | • | • | • | • | | • | • | | | • | 59 | | 6. | Quarternary System | ms | | | | | | | | | | | | | 59 | | | A. Monatomic an | | | | | | | | | | | | | | 59 | | | B. Nonpolar Poly | atomic Syster | ms | | | | | | | | | | | | 59 | | 7 | Multicomponent S | vstems . | | | | | | | | | | | | | 59 |
 • • | A. Monatomic an | | | | | | | | | • | • | • | • | • | 60 | | | B. Monatomic, N | | | | | | | | | | | · | Ċ | · | 60 | | | C. Nonpolar Poly | | | | | | | | | | | | | • | 60 | | | D. Nonpolar Poly | | | | | | | | | | • | • | · | | 62 | | | • | | | 0., | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | • | • | • | • | • | • | | | Kefe | rences to Data Sour | ces | • | • | • | • | • | ٠ | • | • | • | • | • | ٠ | 63 | | | | | | , | Materi | al Ind | ex | | | | | | | | | | Mat | erial Index | | | • | ·486411 | | | | | | | | | | A | | *** | cross street A | | • | • | • | ٠ | • | • | • | • | • | • | • | • | | ## GROUPING OF MATERIALS AND LIST OF FIGURES AND TABLES | 1. ELEMENTS | 3 | | | | |--------------------------|--------------------------------|--------------------------------------|--------------------|-------------| | Figure and/
Table No. | | Formula | Physical
State* | Page
No. | | 1 | \Argon (R-740) | Ar | L,V,G | . 2 | | 2 | Bromine | Br ₂ | -,-,G | . 9 | | 3 | Chlorine (R-771) | Cl2 | -,-,G | . 11 | | 4 | Deuterium (R-704A) | $\mathbf{D}_{\overline{\mathbf{z}}}$ | -,-,G | . 13 | | 5 | Fluorine (R-738) | F ₂ | -,-,G | . 16 | | 6 | Helium (R-704) | He | -,-,G | . 18 | | 7 | e Hydrogen, normal (R-702) | H ₂ | L, V, G | . 24 | | 8 | Iodine | I ₂ | -,-,G | . 35 | | 9 | Krypton (R-784) | Kr | -,-,G | . 37 | | 10 | √ Neon (R-720) | Ne | L,V,G | . 41 | | 11 | √ Nitrogea (R-728) | N ₂ | L, V, G | . 48 | | . 12 | ✓ Oxygen (R-732) | O ₂ | L,V,G | . 56 | | 13 | Xenon | Xe | -, -, G | . 62 | | 2. INORGANIC | COMPOUNDS | | | | | 14 | /Ammonia (R-717) | NH ₃ | L,V,G | . 68 | | 15 | Boron Trifluoride (R-768) | BF ₃ | -,-,G | . 74 | | 16 | Hydrogen Chloride (R-736) | HC1 | -, -, G | . 76 | | 17 | Hydrogen Iodide | н | -, -, G | . 78 | | 18 | Hydrogen Sulfide (R-734) | H ₂ S | -,-,G | . 80 | | 19 | Nitric Oxide (R-730) | NO · | -,-,G | . 82 | | 20 | Nitrogen Peroxide (R-746) | NO ₂ | -,-,G | . 85 | | 21 | Nitrous Oxide (R-744A) | N ₂ O | -,-,G | . 87 | | 22 | Sulfur Dioxide (R-764) | SO ₂ | -,-,G | . 91 | | 23 | /Water (R-718) | H ₂ O | L,V,G | . 94 | | 3. ORGANIC C | OMPOUNDS | | | | | 24 | Acetone | (CH ₂) ₂ CO | -,-,G | . 98 | | 25 | Acetylene | СНСН | -, -,G | . 100 | | 26 | Benzene | C _e H _e | -,-,G | . 102 | | 27 | Bromotrifluoromethane (R-13B1) | CBrF, | L, V, G | . 104 | | 28 | i-Butane (R-600a) | i-C4H10 | L,V,G | | | 29 | n-Butane (R-600) | n-C4H10 | L,V,G | . 114 | | 30 | Carbon Dioxide (R-744) | CO ₂ | L, V, G | | | 31 | Carbon Monoxide (R-728A) | co | -,-,G | | | 32 | Carbon Tetrachloride (R-10) | CC14 | _ | . 129 | | 33 | Carbon Tetrafluoride (R-14) | CF, | -, -, G | . 131 | ^{*} L = saturated liquid, V = saturated vapor, G = gas. #### 3. ORGANIC COMPOUNDS (continued) | Figure and/or
Table No. | i
N amo | Formula | Physical
State* | Page
No. | |----------------------------|-----------------------------------|---|---|-------------| | 34 | Chlorodifluoromethane (R-22) | CHC1F, | L, V, G | . 133 | | 35 | Chloroform (R-20) | CHCI ₂ | ~, ~, G | . 138 | | 36 | Chloropentafluoroethane (R-115) | C ₂ ClF ₅ | L.V.G | . 140 | | 37 | Chlorotrifluoromethane (R-13) | CClF ₃ | L, V, G | . 145 | | 38 | Dichlorodiffuoromethene (R-12) | CCl ₂ F ₂ | L, V, G | . 150 | | 39 | Dichlorofinoromethane (R-21) | CHCl ₂ F | L, V, G | . 156 | | 40 | Dichlorotetrafinoroethane (R-114) | C ₂ C) ₂ F ₄ | L.V,G | . 160 | | 41 | 1, 1-Diffuorosthane (R-152a) | C2H4F2 | L, -, - | 165 | | 42 | Ethane (R-170) | C ₂ H ₆ | L,V,G | . 167 | | 43 | Ethyl Alcohol | C ₂ H ₈ OH | -,-,G | . 172 | | 44 | Ethylene (R-1150) | C ₂ H ₄ | L, V, G | 174 | | 45 | Ethyl Ether (R-610) | (C ₂ H ₅) ₂ O | -,-,G | 180 | | 46 | n-Heptane | n-C ₇ H ₁₆ | -,~,G | 182 | | 47 | n-Hexane | B-C ₀ H ₁₄ | -, -, G | 184 | | 48 | Mothago (R-50) | CH ₄ | L, V, G | 186 | | 49 | Methyl Alcohol | CH3OH | -, -, G | 192 | | 50 | Methyl Chloride (R-40) | CH ₉ Cl | L, V, G | 194 | | 51 | Octafinorocyclobutane (R-C318) | C ₄ F ₈ | L, V, G | 199 | | 52 | n-Octane | n-C ₆ H ₁₆ | -, -, G | 204 | | 53 | n-Pentane | n-C ₆ H ₁₂ | -,-,G | 206 | | 54 | Propune (R-290) | C ₃ H ₄ | L,V,G | 208 | | 56 | Propyleme (R-1270) | C ₃ H ₄ | L, V, G | 213 | | 56 | Toksens | C ₆ H ₆ CH ₃ | -,-,G | 218 | | 57 | Trichlorofluoromethane (R-11) | CCLF | L, V, G | 220 | | 58 | Trichlorotrifluoroethane (R-113) | C ₂ Cl ₂ F ₃ | L, V, G | 225 | | 59 | Trifluoromethane (R-23) | CHF: | L,V.G | 230 | | 4. Binary syste | M8 | | | | | A. Monatomic | - Monatomic Systems | | | | | 60 | Argon – He <u>lium</u> | Ar - He | -,-,G | 237 | | 61 | Argon - Krypton | Ar - Kr | -, -, G · · · · · | 249 | | 62 | Argon - Neon | Ar - Ne | -, -, Q | 251 | | 63 | Argon - Xenon | Ar - Xe | -,-,0 | 258 | | 64 | Helium - Krypton | He - Kr | -,-,G | 260 | | 65 | Helium - Neon | He ~ Ne | -,-,G | 269 | | 66 | Helium - Xenon | He - Xe | -, -, G | 277 | | 67 | Krypton - Neon | Kr ~ Ne | -,-,G | 279 | | 68 | Krypton - Xenon | Kr - Xe | -,-,G | 281 | | 69 | Neon - Xenon | Ne - Xe | -,-,6 | 283 | | B. Monatomic - | Nonpolar Polyatomic Systems | | | | | 70 | Argon - Carbon Dioxide | Ar ~ CO | -,-,G · · · · | 286 | | 71 | A | Ar - He | · · · <u>-</u> | 289 | | 72 | A | Ar - No | -, -, G · · · · · · · · · · · · · · · · · · | 269
294 | | | | | -,-,,, , , , , , | 294 | ^{*} L = saturated liquid, V = saturated vapor, G = gas. #### 4. BINARY SYSTEMS (continued) B. Monetomic - Nompolar Polystomic Systems (continued) | Figure and/or
Table No. | Name | Formula | Physical
State* | Page
No. | |----------------------------|--|--|--------------------|-------------| | 73 | Helium - Carbon Dioxide | He - CO2 | -,G | . 297 | | 74 | Helium - Hydrogen | He - H ₂ | -,G | 302 | | 75 | Helium - Nitrogen | He - N ₂ | -,G | . 308 | | 76 | Helium - Oxygen | He - O | -,G | 322 | | 77 | Krypton - Carbon Dioxide | Kr - CO ₂ | -,G | . 331 | | 78 | Neon - Carbon Dioxide | Ne - CO ₂ | -,G | . 334 | | 79 | Neon - Hydrogen | Ne - H ₂ | -,G | . 337 | | 80 | Neon - Nitrogen | Ne - N ₂ | -,G | 339 | | C. Monatomic | - Polar Polyatomic Systems | | | | | 81 | Argon - Ammonia | Ar - NH ₃ | -,G | . 342 | | 82 | Argon - Sulfur Dioxide | Ar - SO ₂ | -,G | . 348 | | D. Nonpolar Po | olyatomic - Nonpolar Polyatomic Sy | stems | | | | 83 | Benzene - Cyclohexane | $C_6H_6 - C_6H_{12}$ | L, | 350 | | 84 | Benzene - n-Hexane | $C_6H_6 - n-C_6H_{14}$ | L, | 352 | | 85 | Benzene -
Octamethylcyclotetrasiloxane | C ₆ H ₆ - [OSI(CH ₂) ₂] ₄ | L, | . 354 | | 86 | n-Butane - Methane | n-C ₄ H ₁₀ - CH ₄ | -,G | . 357 | | 87 | Carbon Dioxide - Hydrogen | CO ₂ - H ₂ | -,G | . 366 | | 88 | Carbon Dioxide - Methane | CO ₂ - CH ₄ | -,G | . 369 | | 89 | Carbon Dioxide - Nitrogen | CO ₂ - N ₂ | -,G | 376 | | 90 | Carbon Dioxide - Nitrous Oxide | CO ₂ - N ₂ O | -,G | 383 | | 91 | Carbon Dioxide - Oxygen | CO ₂ - O ₂ | -,G | . 385 | | 92 | Carbon Dioxide - Propane | $CO_2 - C_3H_8$ | -,Q | . 387 | | 93 | Carbon Monoxide - Ethylene | CO - C ₂ H ₄ | -, a | . 389 | | 94 | Carbon Monoxide - Hydrogen | CO - H ₂ | -,G | . 391 | | 95 | Carbon Monoxide - Nitrogen | CO - N ₂ | L,G | . 393 | | 96 | Carbon Monoxide - Oxygen | CO - O ₂ | -,G | . 397 | | 97 | Carbon Tetrachloride -
Octamethylcyclotetragiloxane | CCl4 - [OSI(CH3)2]4 | L, | . 399 | | 98 | Carbon Tetrafluoride - Methane | CF ₄ - CH ₄ | -,G | . 401 | | 99 | Carbon Tetrafluoride –
Sulfur Hexafluoride | CF ₄ - SF ₆ | -,G | 406 | | 100 | Cyclohexane - n-Hexane | $C_0H_{12}-n-C_0H_{14}$ | L, | . 408 | | 101 | n-Decene - Methane | n-C ₁₀ H ₂₂ - CH ₄ | L, | . 410 | | 102 | Deuterium - Hydrogen | D ₂ - H ₂ | -,G | 413 | | 103 | Deutsrium - Hydrogen Deutsride | D ₂ - HD | -,G | . 415 | | 104 | Ethane - Ethylene | C ₂ H ₆ - C ₂ H ₄ | L, | . 417 | | 105 | Ethane - Hydrogen | C ₂ H ₆ - H ₂ | -,G | . 419 | | 106 | Ethane - Methane | C ₂ H ₆ - CH ₄ | -,Q | . 421 | | 107 | Ethane - Propane | C ₂ H ₆ - C ₂ H ₉ | -,G | . 423 | | 108 | Ethylene - Hydrogen | C2H4 - H2 | -, G | . 425 | | 109 | Ethylene - Methane | C ₂ H ₄ - CH ₄ | L, | . 428 | ^{*} L = saturated liquid, G = gas. #### 4. BINARY SYSTEMS (continued) #### D. Nonpolar Polyatomic - Nonpolar Polyatomic Systems (continued) | Figure and/or
Table No. | Name | Formula | Physical
State* | Page
No. | |----------------------------|--|--|--------------------|--------------------| | 110 | Ethylene - Nitrogen | $C_2H_4 - N_2$ | -, G |
. 432 | | 111 | Ethylene - Oxygen | CeH4 - O1 | -,G |
. 434 | | 112 | n-Heptane - Nitrogen | n-C ₇ H ₁₆ - N ₂ | -,G |
. 436 | | 113 | Hexadecafluoro-n-Heptane -
2,2,4-Trimethylpentane | n-C ₇ F ₁₆ ~
(CH ₃) ₂ CHCH ₂ C(CH ₃) ₃ | -, G |
. 438 | | 114 | Hydrogen - Hydrogen Deuteride | H ₃ - HD | -,G |
. 440 | | 115 | Hydrogen - Methane | H ₂ - CH ₄ | -,G |
. 442 | | 116 | Hydrogen - Nitric Oxide | H ₂ - NO | -, G |
. 445 | | 117 | Hydrogen - Nitrogen | $H_2 - N_2$ | -, G |
. 447 | | 118 | Hydrogen - Nitrous Oxide | $H_2 - N_2O$ | -,G |
. 458 | | 119 | Hydrogen - Oxygen | H ₂ - O ₂ | -, G |
. 460 | | 120 | Hydrogen - Propane | $H_2 - C_3H_8$ | -, G |
. 463 | | 121 | Methane - Nitrogen | CH4 - N2 | L,G |
. 465 | | 122 | Methane - Oxygen | CH4 - O2 | -,G |
. 474 | | 123 | Methane - Propane | CH4 - O3H4 | L,G |
. 477 | | 124 | Nitric Oxide - Nitrous Oxide | NO - N ₂ O | -, G |
. 492 | | 125 | Nitric Oxide - Nitrogen | NO - N ₂ | ~, G |
. 495 | | 126 | Nitrogen - Oxygen | N ₂ - O ₂ | -,G |
. 497 | | 127 | Nitrous Oxide ~ Propane | $N_2O - C_3H_8$ | -, G |
. 499 | | 128
12 9 | Carbon Dioxide -
Hydrogen Chloride
Carbon
Dioxide - Sulfur Dioxide | CO ₂ - HC1
CO ₂ - SO ₂ | -,G
-,G |
. 501
. 503 | | 129
130 | Carbon Dioxide - Sulfur Dioxide Carbon Tetrachloride - Dichloromethane | CCl - SU, | -, G
-, G |
. 508 | | 131 | Carbon Tetrachloride -
Isopropyl Alcohol | CCI4 ~ (CH3)2CHOH | L, - |
. 508 | | 132 | Carbon Tetrachloride - Methanol | CCL - CH3OH | L, - |
. 510 | | 133 | Dioxane - Benzyl Acetate | C4H8O2 - CH3COOCH2C6H8 | L, - |
. 512 | | 134 | Ethylene - Ammonia | C2H4 - NH3 | -, G |
. 514 | | 135 | Hydrogen - Ammonia | H ₂ - NH ₃ | -, G |
. 516 | | 136 | Hydrogen - Ethyl Ether | $H_2 - (C_2H_4)_2O$ | -, G |
. 519 | | 137 | Hydrogen - Hydrogen Chloride | H ₂ - HCl | -, G |
. 521 | | 138 | Hydrogen - Sulfur Dioxide | H ₂ - 8O ₂ | -, G |
. 523 | | 139 | Methane - Ammoria | CH4 - NH3 | -, <i>G</i> |
. 526 | | 140 | Methane - Sulfur Dioxide | CH4 - 8O2 | ~, G |
. 529 | | 141 | Nitrogen - Ammonia | N ₂ - NH ₃ | -,G |
. 531 | | 142 | Nitrous Oxide - Ammonia | N2O - NH2 | -, G |
. 534 | | 143 | Nitrous Oxide - Sulfur Dioxide | N ₂ O - SO ₂ | -, <i>G</i> |
. 536 | | 144 | Oxygen - Ammonia | O ₂ - NH ₃ | -,G |
. 538 | | F. Polar Polys | atomic – Polar Polyatomic Systems | | | | | 145 | Ammonia - Methylamine | NH ₉ - CH ₉ NH ₂ | -, G |
. 540 | | 146 | Aniline - Benzyl Acetste | CeHeNHa - CHaCOOCHaCeHs | L, - |
. 543 | ^{*} L = saturated liquid, G = gas. #### 4. BINARY SYSTEMS (continued) | F | . Pol | ar Po | lyatomic - | Pol | ar | Polyatomic | Systems | (continued) | |---|-------|-------|------------|-----|----|------------|---------|-------------| |---|-------|-------|------------|-----|----|------------|---------|-------------| | F | igure and/or
Table No. | Name | Formula | Physical
State* | | Page
No. | |---------|---------------------------|---|--|--------------------|-----|-------------| | | 147 | Benzyl Acetate - meta-Cresol | CH3COOCH2C6H5 -
CH3C6H4OH | L,-, | | 545 | | | 148 | Dimethyl Ether - Methyl Chloride | (CH ₃) ₂ O - CH ₃ Cl | -,-,G | | 547 | | | 149 | Dimethyl Ether - Sulfur Dioxide | (CH ₃) ₂ O - SO ₂ | -,-,G | | 549 | | | 150 | Methyl Chloride - Sulfur Dioxide | CH ₃ Cl - SO ₂ | -,-,G | | 551 | | | 151 | Refrigerant 500 [Dichlorodifluoromethane (R-12) - 1,1-Difluoroethane (R-152a)] | CCLF2 - C2H4F2 | L,V,G | | 553 | | | 152 | Refrigerant 502
[Dichlorodifluoromethane
(R-12) - Chloropentafluoro-
ethane (R-115)] | CCl ₂ F ₂ - C ₂ ClF ₅ | L,V,G | | 558 | | | 153
154 | Refrigerant 503 [Chlorotrifluoromethane (R-13) - Trifluoromethane (R-23)] Refrigerant 504 | CCIF3 - CHF3 | L, -, | | 563 | | | | [Methylene Fluoride (R-32) -
Chloropentafluoroethane
(R-115)] | CH ₂ F ₂ - C ₂ ClF ₆ | L,-, | | 565 | | | 155 | Sodium Chlorate - Sodium Nitrate | NaClO ₃ - NaNO ₃ | L,-, | | 567 | | | 156 | Sulfur Dioxide - Sulfuryl Fluoride | SO ₂ - SO ₂ F ₂ | -,-,G · · · | | 570 | | G. | Metallic All | loy Systems
Iron - Carbon
Lead - Tin | Fe - C
Pb - Sn | L, -,
L, -, | | 573
576 | | | ERNARY SYST | Systems | | - | | | | | 159 | Argon - Helium - Neon | Ar - He - Ne | -,-,G | • • | 580 | | В. | | and Nonpolar Polyatomic Systems | | | | | | | 160 | Argon - Helium - Carbon Dioxide | Ar - He - CO ₂ | -,-,G | | 581 | | | 161 | Argon - Helium - Methane | Ar - He - CH ₄ | -,-,G | | 582 | | | 162 | Argon - Carbon Dioxide - Methane | Ar - CO ₂ - CH ₄ | -,-,G | • • | 583 | | c. | Nonpolar Po | lyatomic Systems | | | | | | | 163 | Carbon Dioxide - Hydrogen -
Oxygen | CO ₂ - H ₂ - O ₂ | -,-,G | | 584 | | | 164 | Carbon Dioxide - Nitrogen -
Oxygen | CO ₂ - N ₂ - O ₂ | -,-,G | | 585 | | | 165 | Hydrogen - Methane - Nitrogen | H ₂ - CH ₄ - N ₂ | -,-,G | | 587 | | D. | Polar Polya | tomic Systems | | | | | | | 166 | Dimethyl Ether - Methyl Chloride -
Sulphur Dioxide | (CH ₃) ₂ O - CH ₃ C1 - SO ₂ | -,-,G | | 592 | | * L = 4 | encurated Houi | ld. V = asturated vapor G = cas | | | | | ^{*} L = saturated liquid, V = saturated vapor, G = gas. #### xxiv Grouping of Materials and List of Figures and Tables A. Monatomic and Nonpolar Polyatomic Systems 6. QUATERNARY SYSTEMS 175 176 | | 594 | |------|-----| | | | |
 | 595 | | | 596 | | | | | | | | | 600 | | | 601 | | | 602 | | | 603 | | | 604 | | | | | В. | Monatomic, | Nonpolar Polyatomic, and Polar Polyatomic Systems | |----|------------|---| | | 177 | Helium - n-Butane - Ethane - | | 177 | Helium - n-Butane - Ethane -
Methane - Nitrogen - Propane -
i-Butane | He - n-C ₄ H ₁₀ - C ₂ H ₆ - CH ₄ - N ₂ - C ₃ H ₈ - i-C ₄ H ₁₀ | -,-,G . | | | 607 | |-----|--|---|---------|--|--|-----| | | | | | | | | He - Air - CO2 - CH4 -,-,G · · · · He - Air - CH4 #### C. Nonpolar Polyatomic and Nonpolar Polyatomic Systems Helium - Air - Methane Helium - Air - Carbon Dioxide -Methane | 178 | Air (R-729) | Air | L, V, G | | | 608 | |-----|--|--|---------|--|--|-----| | 179 | Air - Carbon Dioxide | Air - CO2 | -,-,G | | | 614 | | 180 | Air - Carbon Dioxide - Methane | Air - CO ₂ - CH ₄ | ~,-,G | | | 616 | | 181 | Air - Methane | Air - CH | -,-,G | | | 617 | | 182 | Carbon Dioxide - Carbon Monoxide -
Hydrogen - Methane - Nitrogen | CO ₂ - CO - H ₂ - CH ₄ - N ₂ | -,-,G | | | 620 | | 183 | Carbon Dioxide - Carbon Monoxide -
Hydrogen - Methane - Nitrogen -
Oxygen | CO ₂ - CO - H ₂ - CH ₄ - N ₂ - | -,-,G | | | 621 | | 184 | Carbon Dioxide - Carbon Monoxide -
Hydrogen - Methans - Nitrogen -
Oxygen - Heavier Hydrocarbons | CO ₂ - CO - H ₂ - CH ₄ - N ₂ ~
O ₂ - Heavier Hydro-
carbons | -,-,G | | | 622 | | 185 | Carbon Dioxide - Carbon Monoxide -
Hydrogen - Nitrogen - Oxygen | CO - CO - Ha - Na - Oa | G | | | 623 | ^{*} L = saturated liquid, V = saturated vapor, G = gas. ### 7. MULTICOMPONENT SYSTEMS (continued) D. Nonpolar Polyatomic and Polar Polyatomic Systems | rigure and/or
Table No. | Name | Formula | Physical
State* | Page
No. | |----------------------------|-------------------------|------------------------|--------------------|-------------| | 186 | Air - Ammonia | Air - NH. | _ | | | 187 | Air - Hydrogen Chloride | • | G | 624 | | 188 | | Air - HCl | G | 626 | | 400 | Air - Hydrogen Sulphide | Air - H ₂ S | G , | 628 | Theory, Estimation, and Measurement ## **Notation** | а | Root-mean-square radius in equations | $\Delta H_{\rm vb}$ | Latent heat of vaporization | |----------------------|--|----------------------------------|--| | | (50 and 51); Numerical constant | 1 | Moment of inertia | | a' | Proportionality constant | k | Coefficient of thermal conductivity | | A | Atomic weight; Work function for melting point; Numerical constant | | [equation (1)]; Boltzmann's constant; Wave vector [equation (105)] | | A' | Numerical constant | k° | Translational thermal conductivity | | A_{ij} | Parameter [equation (41)] | \vec{k}_1 | Adiabatic compressibility | | b '' | Impact parameter; Van der Waals con- | K | Transmission coefficient; Numerical con- | | | stant; Numerical constant | •• | stant; Bulk modulus | | В | Numerical constant | 1 | Length | | C | Numerical constant | L_1, L_2, L_3 | Mean absolute deviation, root-mean- | | <i>c</i> ' | Numerical constant | | square deviation, and maximum ab- | | C | Numerical constant | | solute deviation from smoothed | | C^1 | Numerical constant | | values [defined in equations (47)-(49)] | | C ' | Numerical constant | m | Mass of a molecule; Numerical constant; | | C_{ij} | Parameter [equation (41)] | | Molecular weight | | C_p | Molar specific heat at constant pressure | M | Molecular weight | | C_{v} | Molar specific heat at constant volume | n | Numerical constant; Number of Mole- | | ď | Displacement; Diameter | | cules | | D | Self-diffusion coefficient; Numerical con-
stant | N | Avogadro's number; Number of data points | | D_{ij} | Diffusion coefficient | P | Dipole moment [equation (8)] | | E | Total energy; Numerical constant | P | Pressure | | E_s | Energy of sublimation | P_{c} | Critical pressure | | E_{μ} | Numerical constant | $\dot{P_R}$ | Reduced pressure | | ΔE_{vap} | Energy of vaporization | Q [^] | Numerical constant | | ΔE_{aci} | Activation energy | ř | Radius | | $f(\vec{)}$ | Function [equation (64)] | R | Neighborhood of the resonant fre- | | f_0 | Resonant frequency | | quency; Radius; Universal gas con- | | $f_{\mu}^{(n)}$ | Correction factor | | stant; Resistance [equation (136)]; | | $F^{(n)}_{\mu}$ | Numerical constant; Resistance force | | Numerical constant | | F_a^* | Partition function | s | Displacement | | $\vec{F_n}$ | Partition function | S | Numerical constant | | 8 | Gravitational acceleration; Initial rela- | S
S _t | Collision cross section | | | tive speed [equation (10)] | ı · | Time; Temperature, C | | g ⁽²⁾ | Pair correlation function; Equilibrium | T | Absolute temperature, K | | | radial distribution function | $T_{\mathbf{b}}$ | Boiling temperature | | G | Force constant of potential energy; | T. | Critical temperature | | | Numerical constant | T _c
T _m | Melting temperature | | h | Planck's constant | T_R^m | Reduced temperature | | H | Numerical constant | T* | Reduced temperature | | $\Delta H_{\rm
vap}$ | Enthalpy of vaporization | u _s | Speed of sound | #### 2a Notation | U | Numerical constant | λ | Mean free path; Logarithmic decrement: | |------------------|--|-------------------------|---| | v | Specific volume; Volume of an atom; | | Distance | | | Velocity | Λ* | Reduced de Brogie wavelength | | Ū | Mean speed | μ | Coefficient of viscosity | | \boldsymbol{V} | Molar volume | μ* | Reduced viscosity | | V_f | Free volume | μ° | Viscosity at atmospheric pressure | | V_A | Volume of a gram atom | V | Coefficient of kinematic viscosity | | w | Parameter [equation (71)] | ν _o | Molecular vibrational frequency | | W | Activation energy; Viscous drag; Ap- | ξ. | Parameter [equations (31) and (32)] | | | parent weight | π | 3.14159 | | W^4 | Energy dissipated per cycle | ρ | Density | | W^{v} | Vibrational energy | $ar{oldsymbol{ ho}}$ | Average gas density | | x | Displacement | ρ_c | Critical density | | x_i | Mole fraction of the ith component | ρ_i | Density of the ith component | | $x_t^{i_1}$ | Double Fourier transform of trans- | ρ_R | Reduced density | | • | verse current-current correlation | ρ* | Reduced density | | | function | σ | Size parameter | | Z | Number of moles of a component;
Compressibility coefficient | σ_0 | Potential parameter [equations (8) and (9)] | | α | Molecular mobility; Numerical constant | τ | Period of vibration; Mean life [equations | | · α ′ | Coefficient of thermal expansion | | (70) and (71)] | | α_{ij} | Interaction parameter | φ | Azimuthal angle | | β΄ | Friction constant; Numerical constant | Φ | Angular deflection [equations (54) and | | β | Coefficient [equation (129)] | | (55)] | | γ | Parameter [equation (10)] | χ | Deflection angle in a binary collision | | δ | Deviation function; Correction factor; Potential parameter | Ψ_2 | Coefficient of the Legendre polynomial of order 2 | | Δ | Logarithmic decrement; Differential in- | Ψ_{ii} | Sutherland coefficient | | | crement | Ψ_{ij}^{φ} | Parameter [equation (40)] | | € | Small correction factor; Measure of, | ψ_{α}° | Parameter [equation (4)] | | | intermolecular depth; Potential | ω | Angular frequency, angular velocity | | | parameter; Difference in energy | ω_c | Collision frequency | | ζ | Orientation factor [equation (8)] | ω, | Larmor frequency | | $\dot{\theta}$ | Einstein characteristic temperature | $\Omega^{(l,n)}$ | Viscosity collision integral | | θ_i | Mass rate of flow; Angle [equation (8)] | $\Omega^{(l,n)*}$ | Reduced viscosity collision integral | | • | , | | • | ## Viscosity of Gases and Gas Mixtures #### 1. INTRODUCTION An adequate knowledge of viscosity plays a very important role in a variety of interesting engineering problems involving fluid flow and momentum transfer. This much-needed information is scattered throughout the literature, as may be seen from an examination of the many sources cited in [1] for a limited number of materials, either as obtained from an experimental measurement or as values computed according to a certain theoretical procedure. The probability of finding even an approximate value of viscosity decreases considerably as the molecular complexity of the material increases and/or the interest shifts toward extremes in such environmental conditions as temperature, density, magnetic fields, electric fields, etc. The information available for multicomponent systems is meager in comparison with that for pure substances, and in general the theoretical understanding of the phenomenon is less developed for the liquid state than for the gaseous state. Measurements of the viscosity of liquids and their mixtures are quite scarce. In the absence of elaborate experimental information and adequate theoretical understanding of the coefficient of viscosity for fluids and their mixtures, it would be most desirable to critically evaluate the available information and by a judicious interplay of theory and experiment develop, as well as possible, both the standard data and reliable procedures for theoretical calculations. This volume is an initial effort in this broad and general direction. In the first part we review the present state of the art of theory, estimation, and measurement techniques of gases and gas mixtures, and then of liquids and liquid mixtures. The second part deals with the critical evaluation of viscosity data obtained by different workers and different techniques, and lists the recommended values for pure and mixed materials in the gaseous and liquid states. In this entire volume we have implied by the word fluid its traditional meaning, the gaseous and liquid states. #### 2. THEORETICAL METHODS #### A. Introduction The history of the development of the kinetic theory of gases is both long and interesting. Chapman and Cowling [2] in their classic book give a brief description of this long development of several centuries. Brush, in a series of articles [3-9], has referred in a very original fashion to the contribution of Herapath, Waterson, Clausius, Maxwell, and others. Chapman [10] has delivered a very interesting lecture on the history of development of kinetic theory. The kinetic theory of transport processes is described in different detail and with varying degrees of rigor in a number of textbooks by Kennard [11], Jeans [12, 13], Loeb [14], Saha and Srivastava [15], Present [16], Herzfeld and Smallwood [17], Cowling [18], Knudsen [19], Guggenheim [20], Kauzmann [21], Golden [22], etc. Desloge [23-27] has written a number of articles presenting a pedagogical approach to the theoretical expressions for the transport properties coefficients starting from the Boltzmann transport equation. In their treatises, Chapman and Cowling [2] and Hirschfelder, Curtiss, and Bird [28] have presented a detailed rigorous treatment of the derivation of transport coefficients. Additional works which must be mentioned in this context are those of Mintzer [29], Mazo [3], Liboff [31], Cercignani [32], Waldmann [33, 34], Hochstim [35], and DeGroot [36]. The general theory of irreversible processes is also developed to derive transport coefficients [36-38]. We briefly refer below to the kinetic theory expressions for the coefficient of viscosity as obtained by simple and by more rigorous theories. The simple mean-free-path and the rigorous Chapman-Enskog theories lead to quite different theoretical expressions, but Monchick [40, 41] has successfully developed the interconnection between the two theories and their equivalence. In Volume 3 of this series, Thermal Conductivity of Nonmetallic Liquids and Gases [42], we have described the various theories and the theoretical 49 expressions for the coefficient of thermal conductivity. As the mechanisms of transport of energy and momentum are similar in many ways there is an inherent interconnection between the coefficients of thermal conductivity and viscosity. We will, therefore, when discussing the latter, omit at places certain basic details which have already been given in connection with thermal conductivity [42]. Furthermore, the scope of our present text is to reproduce most of the practical results and refer to all major and relevant works so that consulting the widely scattered literature becomes easier. Many similar efforts of varying scope are referred to later, but mention must be made here of a series of survey articles by Liley [43–46] reviewing the work on transport properties of gases. #### B. The Mean-Free-Path Theories The transport of momentum is considered in a homogeneous gas which is spherically symmetric and monatomic, so that no inelastic collisions occur, and the pressure and density are such that only binary collisions between the gas molecules occur and the collisions between the gas and wall are negligible in comparison to gas—gas collisions. If the temperature is high enough so that the quantum effects are negligible and classical mechanics is adequate, if there is only a small velocity gradient so that $v_{x+4x} = v_x + (\partial v/\partial x)\Delta x$ accurately describes the velocity variation over Δx , and if the temperature is low enough so that the gas is un-ionized, undissociated, and not electronically excited, the simple kinetic theory predicts that $$\mu = \frac{1}{3}\rho \hat{v}\lambda = k/C_{\nu} \tag{1}$$ Here μ is the coefficient of viscosity, ρ the density of the molecules, \bar{v} the mean speed, λ the mean free path, k the coefficient of thermal conductivity, and C_v the specific heat at constant volume. Different numerical factors are found in equation (1) if consideration is given to the dependence of mean free path and collision rate on molecular velocity. A more rigorous calculation gives $$\mu = \frac{5\pi}{32} \rho \bar{v} \lambda \tag{2}$$ or more precisely $$\mu = \frac{5\pi}{32}(1 + \epsilon)\rho\bar{v}\lambda \tag{3}$$ where ϵ is a small number whose value depends upon the nature of the intermolecular force field. Thus, ϵ is zero for a Maxwellian gas and increases to 0.016 for a gas composed of rigid impenetrable spheres. The variation in the numerical coefficient of these relations for viscosity is mainly due to the tendency of the molecules to continue moving in their original direction even after a collision. If the simple mean-free-path arguments are applied to a mixture consisting of n different gases, the resulting expression for the coefficient of viscosity, $\mu_{\rm mix}$, in terms of the viscosities of the pure components and other quantities, is [11, 47] $$\mu_{\min} = \sum_{i=1}^{j} \mu_i / \left(1 + \sum_{\substack{j=1 \ i \neq i}}^{n} \psi_{ij} \frac{x_j}{x_i} \right)$$ (4) where $$\psi_{ij} = \frac{S_{ij}}{S_i} \frac{\left[1 +
(M_i/M_j)\right]^{1/2}}{\sqrt{2}}$$ (5) Here μ_i , x_i , and M_i are the coefficients of viscosity, mole fraction, and molecular weight of component i in the mixture, respectively; S_i and S_{ij} are the collision cross sections for molecules of type i and types i and j, respectively. This general form of equation (4) has been extensively studied, both to determine the physical significance of ψ_{ij} , and in the development of methods based on equation (4) which can be used for the estimation of μ_{mix} and which offer different alternatives for equation (5). These will be dealt with later at appropriate places in this chapter. These results of simple kinetic theory are only of historical importance because estimates based on these expressions are in crude agreement with the directly observed values even for simple systems. The principal limitation of this approach consists in neglecting the effect of intermolecular forces during molecular collisions. In the rigorous approach of Chapman and Enskog this feature is considered and the theoretical expressions for viscosity are derived for a pure gas as well as for multicomponent gas mixtures. These expressions have been further refined in more recent years, as will be briefly described in the next section. #### C. The Rigorous (Chapman-Enskog) Theories The pioneer work of Enskog and Chapman is described in the treatise on the kinetic theory of nonuniform gases by Chapman and Cowling [2]. Many notable efforts have been made since then to reformulate the problem in different ways by adopting different approaches, developing more general and sometimes equivalent and alternative approaches for solving the Boltzmann equation, and deriving the expressions for transport coefficients. It will be in order to refer to some of these efforts: Kirkwood [48, 49], Grad [50, 51], Kumar [52, 53], Green [54-56], Green and Piccirelli [57], Hoffman and Green [58], Snider [59], Mazur and Biel [60], Su [61], McLennan [62], Garcia-Coling, Green, and Chaos [63], Fujita [64], Bogoliubov [65, 66], Desai and Ross [67], and Tip [1172]. Montroll and Green [68] have reviewed various efforts aimed at developing the statistical mechanics of transport processes. Grad [69-71] has introduced a very strong approach to the formulation of transport coefficients of dilute gases. Zwanzig [72] reviewed the formulation of transport coefficients in terms of time-correlation functions. Model calculations have also been used in kinetic theory to simplify many of the complicated aspects while retaining all the essential features: see Bhatnagar, Gross, and Krook [73], Welander [74], Gross and Krook [75], Gross and Jackson [76], Sirovich [77], Enoch [78], Hamel [79], Willis [80], and Holway [81]. We refer to studies which have derived expressions for the coefficient of viscosity for pure gases and their mixtures of increasing molecular complexity and under different environmental conditions of temperature, pressure, etc. It is also appropriate to mention a recent article by Mason [82], who has reviewed the present art of calculation of transport coefficients in neutral gases and their mixtures. #### a. Pure Monatomic Gases The theoretical first-approximation Chapman-Cowling expression for the coefficient of shear viscosity of a pure monatomic gas under the same assumptions as mentioned above is [2, 28] $$[\mu]_1 = \frac{a\sqrt{MT}}{\sigma^2 \Omega^{(2,2)*}} \tag{6}$$ Here $\sigma^2\Omega^{(2,2)*}$ is the viscosity collision cross section, σ is a size parameter, and $\Omega^{(2,2)*}$ is a function of the reduced temperature $T^*=kT/\epsilon$. ϵ is a measure of the depth of the attractive part of the intermolecular potential, T the temperature, and k the Boltzmann constant. The quantity a is a numerical factor and if μ be expressed in g cm⁻¹ sec⁻¹, σ in Å (10^{-8} cm), T in degrees K, its value is 266.93×10^{-7} . The higher approximations to μ are represented in terms of $[\mu]_1$, the *n*th approximation being $$[\mu]_n = [\mu]_1 f_{\mu}^{(n)} \tag{7}$$ $f_{\mu}^{(n)}$ has been evaluated up to n=3 and found to be very feebly dependent on the nature of the intermolecular potential for moderate temperature ranges and not much different from unity [28]. The expression for $f_{\mu}^{(3)}$ according to the procedure of Chapman and Cowling [2] is quite complicated, and Kihara [83] has developed an alternative scheme for representing the transport coefficients as an infinite series. The latter procedure approximates the actual intermolecular potential as a perturbation to the Maxwellian model. Joshi [85, 86] on the other hand has developed another approximation scheme in which the actual potential energy function is regarded as a perturbation over the rigid-sphere model and has derived the expressions for $f_{\mu}^{(2)}$ and $f_{\mu}^{(3)}$. In either formulation the higher-order approximation correction factors are simpler than those derived by the method of Chapman and Cowling [2, 28], and a tabulation of $f_{\mu}^{(2)}$ is available for the Lennard-Jones (12-6) potential on the Kihara approximation scheme [87]. #### b. Multicomponent Systems of Monatomic Gases The general expression for the first approximation to viscosity of a multicomponent mixture is derived by Curtiss and Hirschfelder [88]. The higher second and third Chapman-Cowling approximations have been derived by Saxena and Joshi [89, 90] and Joshi [91], respectively. The Kihara approximation procedure has been extended by Mason [92], and the theoretical expression for a binary gas system on the Kihara-Mason scheme is derived by Joshi and Saxena [93]. The general characteristics of a gas mixture have been discussed by Waldmann [94] on the basis of the first-approximation Chapman-Cowling theoretical expression for the viscosity coefficient. Hirschfelder, Taylor, Kihara, and Rutherford [95] have theoretically examined the conditions under which the viscosity of a binary mixture will exhibit either a maximum or a minimum in the plot of viscosity versus composition of the mixture. They [95] have based their studies on the first-approximation Chapman-Cowling expression. Kessel'man and Litvinov [1158] have described the calculation of multicomponent viscosity from the first-approximation theoretical expression in conjunction with a Lennard-Jones (12-6) intermolecular potential with parameters regarded as depending on temperature. Barbe [1160] has developed automatic computer calculation procedure for multicomponent viscosity based on the kinetic theory expression. ## c. Nonpolar Polyatomic Gases and Multicomponent Systems The transport theory of polyatomic gases is much more complicated than that of monatomic gases, for two reasons. First, the intermolecular potential is not central for polyatomic systems and due consideration must be given to its orientation or direction dependence. Second, the collisions are not all elastic and various complications associated with inelastic collisions must be properly considered. Consistent with the general style and scope of this text we refer briefly below to the various efforts made to resolve the overall understanding of the momentum transfer process in the above two categories. Curtiss and co-workers [96-100] have developed the classical theory of nonspherical molecules by suitably modifying the Boltzmann equation and considering only the rotational motion. Curtiss [96] applied the perturbation technique of Chapman-Enskog and solved the Boltzmann equation to derive expressions for the transport coefficients which may be regarded as referring to rigid convex nonspherical bodies in which the center of mass is a center of symmetry. Curtiss and Muckenfuss [97] specialized the calculations [96] to a spherocylindrical model and presented results for shear viscosity as a function of two parameters characterizing the shape and mass distribution of the molecule. These calculations have also been extended to multicomponent mixtures [98] and further examined in detail including rigid convex nonspherical molecules with symmetrictop mass distributions [99, 100]. Others who have considered this molecular model are Sandler and Dahler [101] and Kagan and Afana'sev [102]. Another molecular model which has been studied in detail and for which the coefficient of viscosity is derived is the loaded sphere [103, 104]. Historically, the molecular model having internal energy, first studied by Pidduck [105], consisted of perfectly rough, elastic, rigid spherical molecules. For such molecules the energy of translation and the energy of rotation are interconvertible [2]. In more recent years the kinetic description of such a dilute gas of perfectly rough spheres was developed in considerable detail by Condiff, Lu, and Dahler [106], McLaughlin and Dahler [107], and Waldmann [108]. Dahler [109] made some interesting comments concerning the developments in the transport theory of polyatomic fluids. Pople [110, 111] has treated the interaction between nonspherical molecules as consisting of a central part and directional terms of various angular symmetries. He considered in particular the axially symmetric molecules. Attempts [28, 112, 113] have been made to further extend such an approach, but mainly equilibrium thermodynamic properties have been computed. The transport properties of gases with rotational states have also been examined by McCourt and Snider [114, 115] and Kagan and Maksimov [116]. Studies have been made of transport phenomena in diatomic gases [117], the probability for rotational energy transfer in a collision [118], the relation between angular distribution and transport cross sections [119], etc. The subject of molecular friction in dilute gases has been discussed by Dahler and coworkers [120–122]. Bjerre [123] has derived the expressions for shear viscosity starting from the theory of Curtiss and Muckenfuss [96–98] and specializing them for a model
appropriate for planar molecules. Other molecular models have been developed by Morse [124] and Brau [125] to account for the collision term in the kinetic equation for polyatomic gases. The topic of molecular collisions in polyatomic molecules has received considerable attention both theoretically and experimentally. Here we refer only to a series of articles written by Curtiss and co-workers [126-135, 1164-1170] on this subject, which deals with collisions between diatomic and polyatomic molecules and considers both rotational and vibrational excitations. Wang Chang and Uhlenbeck [136, 137] developed a formal theory of transport phenomena in dilute polyatomic gases. They treated the problem semi-quantum-mechanically, treating the translational motion of the molecules classically and the internal motion quantum-mechanically. This enabled them to assume the existence of quantum inverse collisions. Furthermore, they considered two cases: one in which the energy exchange between the translational and internal degrees of freedom is easy [136], and the other extreme case in which such an energy transfer is quite rare [137]; see also Wang Chang, Uhlenbeck, and de Boer [138]. However, the Wang Chang-Uhlenbeck equation is much more complicated than the Boltzmann equation, and an attempt by Finkelstein and Harris [139] to linearize the former is interesting. They used the geometrical technique of Finkelstein [140]. Hanson and Morse [141] have developed the kinetic model equations for a gas with internal structure by employing a modified diagonal approximation and the Wang Chang-Uhlenbeck equation. A classical theory of transport phenomena in dilute polyatomic gases is developed by Taxman [142] as an extension of the Chapman-Enskog theory for monatomic gases [2]. This theory [142] is also the classical limit of the work of Wang Chang and Uhlenbeck [137]. The formal theory of Wang Chang and Uhlenbeck [136-138] and of Taxman [142] has been very cleverly simplified by Mason and Monchick [143] and Monchick, Yun, and Mason [144, 145] to derive expressions for transport coefficients. They have neglected terms arising from considerations of inelastic collisions which are small and expressed the others in terms of measurable quantities. The potential of this procedure is also successfully tested in predicting the other transport properties [146-148]. A similar success is demonstrated for the loaded sphere model calculations of the thermal diffusion factor [149, 150]. Alievskii and Zhdanov [151] have discussed the transport phenomena in mixtures of polyatomic gases. Curtiss [1171, 1193] has recently derived an explicit classical expression for the viscosity of a lowdensity gas of rotating and nonvibrating diatomic molecules. Stevens [1173] performed calculations for methane including inelastic collisions and introducing approximations in the calculation of transport cross sections. He found that viscosity is hardly influenced by inelastic effects. #### d. Pure Polar Gases and Multicomponent Systems The properties of polar gases are hard to calculate because the interaction between two molecules depends on their relative orientations and the calculation of molecular trajectories for angle-dependent potentials is not easy. The occurrence of inelastic collisions and resonant transfer of internal energy complicates the analysis considerably. The nonspherical shape of the molecules gives rise to shortrange orientation-dependent overlapping repulsive forces. The attractive force between polar molecules arises from three different sources; dispersion, the interaction between permanent electrostatic distributions (dipoles and higher multipoles), and interactions arising from electric moments induced by the permanent moments of other molecules. A detailed discussion of this topic is given by Buckingham and Pople [156, 157], Saxena and Joshi [158], and Hirschfelder, Curtiss, and Bird [28]. Krieger [159] assumed the following type of Stockmayer potential [160, 161] to correlate and estimate the viscosities of polar gases: $$\Phi(r) = 4\epsilon \left[\left(\frac{\sigma_0}{r} \right)^{12} - \left(\frac{\sigma_0}{r} \right)^6 \right] - \left(\frac{p^2}{r^3} \right) \zeta \tag{8}$$ where $$\zeta = 2\cos\theta_1\cos\theta_2 - \sin\theta_1\sin\theta_2\cos\phi$$ Here p is the dipole moment of the molecule, ζ is an orientation factor in which θ_1 and θ_2 are the angles of inclination of the two dipole axes to the line joining the centers of the molecules, and ϕ is the azimuthal angle between them. In the limit when $p \to 0$, $\phi(r)$ is just the Lennard-Jones (12-6) potential, and ϵ and σ_0 are the potential parameters. Krieger [159] further assigned a constant value of 2 to ζ , which implies that the dipoles maintain an attractive end-on position, corresponding to the maximum attractive orientation, throughout their encounter. This assumption transforms the above angle-dependent potential into the following central potential: $$\Phi(r) = 4\epsilon [(\sigma_0/r)^{12} - (\sigma_0/r)^6 - \delta(\sigma_0/r)^3]$$ (9) where $$\delta = p^2/2\epsilon\sigma_0^3$$ Krieger [159] evaluated the viscosity collision integral for the reduced temperature range, T^* , from 1.0 to 512 and for nine equally spaced δ values from 0.00 to 2.00. He [159] correlated the viscosity data for twelve polar gases and determined the values of the potential which he found inadequate for highly polar gases. Liley [163] made certain comments concerning the accuracy of the tabulated viscosity collision integral by Krieger [159] and presented a retabulation for the low temperature range, $T^* = 0.70$ to 5.00. More detailed calculations of Itean, Glueck, and Svehla [164] confirmed an error in the original calculations of Krieger [159]. However, the Itean et al. [164] corrected calculations give only unreasonable values for the potential parameters if experimental data are fitted with the theoretical predictions on this model. Monchick and Mason [165] argued that in Krieger's model all repulsive orientations are neglected, and the orientation of aligned dipoles of maximum attraction and rotational energy is the one in which the molecules spend the least amount of time; hence this model may be unrealistic. They suggested a model in which all relative orientations are accounted for but still the dipole field is replaced by a central field. The Monchick and Mason [165] model assumes that the molecular trajectories are insignificantly affected by the inelastic collisions even when they occur quite frequently. They justify this on the consideration of energy grounds because the rotational energy at ordinary temperatures is much smaller than the translational kinetic energy, which is of the order of kT. This assumption is likely to be reasonable for shear viscosity because of the small contribution of inelastic collisions to momentum transport [145]. This assumption simplifies the theoretical expression of μ given by Taxman [142] so that $$\frac{1}{\mu} = \frac{8}{5(\pi mkT)^{1/2}} \int \left[(1 - \cos^2 \chi)b \, db \, d\phi \right]$$ $$\times \exp(-\gamma^2)\gamma^7 \, d\gamma$$ (10) where $$\gamma^2 = \left(\frac{m}{4kT}\right)g^2$$ Here m is the mass of a molecule, k the Boltzmann constant, T the temperature, χ the deflection angle in a binary collision, b the impact parameter, ϕ the azimuthal angle, and g the initial relative speed. Equation (10) is the same as that obtained for no internal degrees of freedom. Monchick and Mason [165] further argued that the relative orientation of the molecules over a small range around the distance of closest approach remains almost constant, and the angle of deflection is primarily and mainly controlled by this particular relative orientation rather than by all the possible orientations assumed along the entire trajectory from $t = -\infty$ to $t = +\infty$. The work of Horn and Hirschfelder [166] also supports this point of view. The idea of a fixed relative orientation during a collision leads one, in actual calculation, to treat ζ as a constant ζ_0 (value of ζ at the distance of closest approach) and thus replace Φ by a multiplicity of central field potentials corresponding to all values of ζ_0 between -2 and +2. The collision integrals are then calculated for each of these potentials and average values are determined by giving the proper weight of the potential. The latter is essentially the probability of the collision taking place along that potential. The viscosity is then computed by the same expression as that for nonpolar gases except that $\Omega^{(2,2)*}$ is replaced by the average value, $\langle \Omega^{(2,2)*} \rangle_{av}$, obtained according to the above procedure. This is a valid approach for all orders of the kinetic-theory approximations as shown by Mason, Vanderslice, and Yos [167]. Mason and Monchick [168] have extended this model with reasonable success for the computation of the viscosities of mixtures. Singh and Das Gupta [1162] have analyzed the data on polar gases according to a simple preaveraged 12-6-6 intermolecular potential. They [1163] have also studied the properties of binary mixtures of polar gases where one component has a predominance of dipole moment while the other has a quadrupole moment only. #### e. Quantum Effects The calculation of viscosity of light gases at low temperatures is complicated because of the appearance of quantum-mechanical diffraction and statistical effects [28]. The collision cross sections must now be computed using quantum mechanics instead of classical mechanics [169, 170]. It also becomes imperative to work through the quantum-mechanical version of the Boltzmann equation as given by Uehling and Uhlenbeck [171]. Considerable progress has been made in both of these directions, and an excellent review on the subject by Buckingham and Gal [172] has appeared. Here we refer to some
of the pertinent works which may prove specially useful in the art of computing viscosities of gases at low temperatures. Detailed discussions of derivations of the Boltzmann equation using different quantum-mechanical approaches are available in two recent review articles by de Boer [173] and Mori, Oppenheim, and Ross [174]. Other interesting derivations have appeared since then: Waldman [175], Snider [176, 177], Hoffman, Mueller, and Curtiss [178], and Hoffman [179]. Mention may be made of the diagram technique of Prigogine and co-workers [180-182] in handling the transport equation in quantum gases. Quantummechanical kinetic theory has been worked out in detail by Mueller and Curtiss [183, 184] for a gas of loaded spheres. de Boer and Bird [185, 186] have derived correction factors to be applied to the classical collision integrals to estimate the quantum effects. Their calculations are valid for relatively high temperatures (above the reduced temperature, T^* , of five) and for a monotonic decreasing intermolecular potential function [187]. Choi and Ross [188] have calculated the first-order quantum correction by solving without any approximation the equation of motion of a two-particle system and have estimated the magnitude by assuming a simple model for molecular interactions. Buckingham and Gal [172] have computed the quantum corrections assuming the Buckingham-Corner [189] intermolecular potential. Imam-Rahajoe, Curtiss, and Bernstein [190] and Munn, Smith, Mason, and Monchick [191] have determined the contribution of quantum effects to the transport cross sections assuming a Lennard-Jones (12-6) intermolecular potential function. More detailed calculations of the phase shifts and quantum corrections to transport corrections have been made in recent years by Curtiss and Powers [192], Wood and Curtiss [193], Munn, Mason, and Smith [194]. Smith, Mason, and Vanderslice [195], Bernstein. Curtiss, Imam-Rahajoe, and Wood [196], and Aksarailian and Cerceau [1161]. A number of calculations have been made on the isotopic varieties of lighter gases (helium and hydrogen) and their mixtures. This is because quantum corrections are expected to be large for such systems and many of these have been experimentally studied. We mention here several such efforts. Assuming the interaction model to be of rigid-sphere type, Massey and Mohr [197] calculated the quantum collision cross sections and collision integrals. This work followed a series of investigations for He⁴ assuming different types of molecular interactions. Massey and Mohr [198] and Massey and Buckingham [199] did calculations using the Slater interaction potential [201]; Buckingham, Hamilton, and Massey [202] for six different potentials; de Boer [203], Keller [204], Monchick, Mason, Munn, and Smith [205], and Larsen, Witte, and Kilpatrick [206] for the Lennard-Jones (12-6) potential [207]. Keller [204] has considered the modified exp-six potential derived by Mason and Rice [208]. Similar calculations have been made for He³ by Buckingham and Temperley [209], de Boer and Cohen [210], Buckingham and Scriven [211], Cohen, Offerhaus, and de Boer [212], Halpern and Buckingham [213], Keller [204], and Monchick et al. [205]. Some of these authors have also discussed the properties of the mixtures of He³ and He4 [214]. A number of interesting calculations have been made on the isotopes of hydrogen. Cohen, Offerhaus, Leeuwen, Roos, and de Boer [215] computed the viscosities of ortho- and para-hydrogen assuming a spherically symmetric Lennard-Jones (12-6) type of interaction potential [207]. A similar investigation is due to Buckingham, Davies, and Gilles [216], who approximated the force field by a Buckingham-Corner type potential [189]. Takayanagi and Ohno [217] and Niblett and Takayanagi [218] have further extended the scope of these calculations by considering the nonspherical potential. Waldmann [219] has discussed the kinetic theory of para-ortho-hydrogen mixtures, for which Hartland and Lipsicas [220] have made some interesting comments. Diller and Mason [221] have calculated the transport properties of H₂, D₂, HD, and some of their mixtures employing a Lennard-Jones (12-6) potential. Calculations of the viscosity of atomic hydrogen at low temperatures have also been made by several workers: Buckingham and Fox [222], Buckingham, Fox, and Gal [223], Buckingham and Gal [172], Browing and Fox [224], etc. Konowalow, Hirschfelder, and Linder [225] have computed the viscosity of oxygen and sulfur atoms from the potential energy curves at large separations. It may be pointed out that the low-temperature viscosity studies help in the understanding of the operation of low-density free jets such as those which occur in space vehicles and low-density wind tunnels [226]. # f. High-Temperature Calculations The calculation of viscosity at high temperatures is of particular interest to design engineers and to the outer space exploration program. The computation is tedious because with increasing temperature, internal energy excitations, electronic excitations, dissociation, and various degrees of ionization must be considered. Multiplicity of intermolecular potentials, nonequilibrium between the electron and heavy-particle temperatures, appearance of quantum corrections for high-density plasmas and, at extremely high temperatures (above 10⁶ K), for low-density plasmas, and resonant charge exchange between ions are the main factors making the calculation of transport properties at high temperatures difficult. However, many significant improvements have been made in recent years, and in many cases reliable estimates of viscosity are possible up to high temperatures of practical need. Many review articles and books, differing in scope and emphasis, summarize these developments, e.g., Chapman and Cowling [2], Hochstim [35], Spitzer [227], Ahtye [228, 229], and Brokaw [230] The kinetic equations and the calculation of transport properties of ionized gases and plasmas have been recently reviewed in a series of articles by Tchen [249], Lewis [250], and Hochstim and Massel [251]. Here we will refer very briefly to some of the work which is of direct relevance to the calculation of viscosity of gases under partial or complete ionization. The calculation of viscosity at high temperatures is easy if the contributions of internal degrees of freedom, electronic excitations, dissociation, and ionization are ignored. Under such assumptions the theory of Chapman and Enskog [2, 28] may be used if the molecular interactions and corresponding viscosity collision integrals are known. Amdur and Mason [231], Kamnev and Leonas [232], and Balyaev and Leonas [233] adopted this approach and predicted properties of rare gases and homonuclear diatomic gases, hydrogen, nitrogen, and oxygen, up to 15,000 K. In each case the interaction potentials were determined by experiments on the elastic scattering of fast molecular beams. Amdur, in a series of articles [234–236], has explained the limitations of such an approach and their effect on the calculated values of transport coefficients. Brokaw [237] has discussed the role of viscosity in calculating the convective heat transfer in high-temperature gases. Yos [238, 239] has computed the viscosity of hydrogen, nitrogen, oxygen, and air in the temperature range 1000-30,000 K and for pressures from 1 to 30 atm. The values for the fully ionized case were made to agree with those of Spitzer and Harm [240]. The viscosity of dissociating gases has been computed by Mason and co-workers with the assumption of no ionization and no electronic excitation for hydrogen [241, 242], nitrogen and oxygen [243], and air [244, 245]. Krupenie, Mason, and Vanderslice [246] have computed the viscosity of Li + Li, Li + H, and O + Hsystems in the temperature range 1000-10,000 K. Belov and Klyuchnikov [247] have also considered the viscosity of the weakly ionized LiH plasma in the temperature range 1000-10,000 K and at five pressure levels. The viscosity values of alkali metal vapors have been computed by Davies, Mason, and Munn [248]. Belov [1156] has computed the viscosity of partially ionized hydrogen in the temperature range of 6000-30,000 K and for pressures of 0.001, 0.01, 0.1, 1, and 10 atm. The effect of charge transfer is included. It was observed by Ahtye [229] that for ionized gases higher Chapman-Enskog approximations are needed because the convergence of the infinite series representing the transport coefficients is poor due to the small mass of the electron. Devoto extended the formulation of viscosity to include second [252], third [253], and even higher approximations [254, 255]. In view of the great complexity of these expressions, Devoto [256] has also attempted to simplify them, and has assessed the adequacy of these simple expressions by performing actual calculations for partially ionized argon. A number of other interesting developments have been made which facilitate the calculation of viscosity at high temperatures in general. Mason and Sherman [257] have made estimates of the cross sections for symmetric resonant charge exchange between ions differing by one electronic charge. Chmieleski and Ferziger [258] have presented a modified Chapman-Enskog approach for an ionized gas where heavy particle and electron temperatures are allowed to differ, though up to zero order all species have the same macroscopic velocity. This inequality of temperature is caused mainly by the fact that the relaxation time for energy exchange between the heavy and light species is much larger than the time for each individual species to acquire equilibrium with itself. In the limit of equal temperature for electron and ion, these expressions are identical with the results obtained adopting the Chapman-Enskog approach. Sandler and Mason [259] have considered a scheme for the solution of the Boltzmann equation which converges more rapidly than the usual Chapman-Cowling procedure [2].
They considered a particular gas system called an almost-Lorentzian mixture, where the mass of one component is far greater than the other and the proportion of the lighter component in the mixture is smaller than that of the heavier component. A partially ionized gas mixture constitutes such a system. Hahn, Mason, Miller, and Sandler [1192] have made calculations to determine the contributions of dynamic shielding to the transport properties of partially ionized argon both at low and high degrees of ionization. Meador [260] has discussed a collision model, which is similar in many respects to a Lorentz gas, for an ionized gas plasma. A number of calculations have been made of the transport properties in general and viscosity in particular of ionized gases as a function of temperature and pressure. Some of these will be quoted here. Devoto and Li [261] have tabulated the viscosity of partially ionized helium in chemical equilibrium at pressures of 0.01, 0.1, 1, and 5 atm and for temperatures ranging from 4000 to 30,000 K. Kulik, Panevin, and Khvesyuk [262] have reported the computed values of viscosity of ionized argon in the temperature range 2000-30,000 K and for pressure levels of 1, 0.1, 0.01, 0.001, and 0.0001 kg/cm². Devoto [263] has graphically reported the viscosity values of equilibrium partially ionized krypton and xenon covering temperatures between 2000 and 20,000 K at pressures of 0.01, 0.1, 1, and 10 atm. Devoto [264, 265] has also tabulated the viscosity values for partially ionized hydrogen at these four pressure levels but for temperatures ranging up to 50,000 K. Grier [266] has given tabulations of transport properties of ionizing atomic hydrogen. Mason, Munn, and Smith [267] have used repulsive and attractive screened coulomb potentials to represent interactions among charged particles in an ionized gas. They have computed the classical Chapman-Enskog collision integral: these potentials over a wide range of reduced temperatures, the latter being equivalent to a wide range of electron densities and temperatures. This work has also included a discussion of quantum effects at high densities and temperatures. This work supersedes the earlier computation of collision integrals for repulsive screened coulomb potentials by Smith, Mason, and Munn [268]. Beshinske and Curtiss [269] have recently initiated the study of a dense fluid of molecules composed of nuclei and electrons with purely coulomb interaction potentials. Dalgarno and Smith [270] have calculated the viscosity of atomic hydrogen for temperatures up to 10⁵ K and estimated that the classical calculations are adequate for temperatures above 100 K; below this temperature quantum corrections are important. Dalgarno [271] has also shown that the effect of quantum symmetry on viscosity cross section is small for the collision of two similar particles. It is also appropriate to mention the calculations of momentum transfer and total and differential cross sections for scattering from a coulomb potential with exponential screening by Everhart and co-workers [272, 273]. ### g. High-Density (or Pressure) Calculations The calculation of viscosity of a dense gas becomes very complicated because of the possibility of occurrence of more than two particle collisions and the transfer of momentum from the mass center of one particle to another through the action of intermolecular forces [2, 28]. These two effects are briefly referred to as "higher-order collisions" and "collisional transfer of momentum," respectively. David Enskog's [2] efforts are pioneering contributions to the study of dense gases. He modified the Boltzmann equation and applied it to a dense gas of rigid spherical molecules. Since then this molecular model has been extensively studied because for such molecules the probability of multiple collisions is negligible and the collisions are instantaneous [2]. Curtiss [274] and Cohen [275-277] have briefly referred to the various efforts made to understand the transport behavior of a dense gas, and a more detailed review on the subject by Ernst, Haines, and Dorfman [278] has recently appeared. We now cite the different works which have helped in the understanding of this difficult subject and may also help in the prediction of viscosity of moderately dense or dense gases in general. A few attempts to examine the individual gases are also mentioned. As in the case of a theory for dilute gas, here also for a dense gas an appropriate development of transport theory involves the formulation of an alternative or modification to the Boltzmann equation. Many attempts have been made in this direction by Bogoliubov [65], Cohen [280], Sengers and Cohen [281], Cohen [282, 285], Green and Piccirelli [57], Piccirelli [286], García-Colin [287], and others, as discussed below. It may be pointed out that an interesting question concerning the appropriate definition of temperature arises in the kinetic theory of dense gases. Two temperature definitions are possible, based either on the kinetic or total energy densities. The latter includes the molecular-interaction potential energy. This is discussed by García-Colin and Green [288] and Ernst [289]. The two definitions are equivalent as far as the coefficient of shear viscosity is concerned, but only the second definition is consistent with the irreversible thermodynamics [289]. We now mention some simple kinetic-theory approaches which have been developed to understand the transport processes in dense fluids, in certain cases for specialized molecular interactions. Dymond and Alder [290] developed a theory for transport coefficients on the basis of the van der Waals concept of a dense fluid. Making certain simplifying assumptions about the pair distribution functions, Longuet-Higgins and Pople [291] and Longuet-Higgins and Valleau [292] have derived an expression for the shear viscosity of a dense fluid of hard spheres, and Valleau [293] for rough spheres exerting no attractive forces. Longuet-Higgins and Valleau [294] developed the theory for a dense gas whose molecules attract each other according to a square-well potential, and Valleau [295], Naghizadeh [296], and McLaughlin and Davis [297] extended the theory to mixtures. McCov, Sandler, and Dahler [298] have also worked out the theory of a dense gas of perfectly rough spheres including the effect of rotational degrees of freedom. Sandler and Dahler [299] have computed from their theory the shear viscosity for a dense gas of loaded spheres. Sather and Dahler [300] have considered a dense polyatomic fluid whose molecules interact with impulsive forces and derived, among other transport coefficients, the expression for shear viscosity. Some other authors who have used statistical mechanics to study the kinetic theory of a dense gas composed of rigid spherical molecules are O'Toole and Dahler [301] and Livingston and Curtiss [302]. Ono and Shizume [303] discuss the transport coefficients of a moderately dense gas on the basis of the statistical mechanics of irreversible processes. Snider and Curtiss [304] developed the kinetic theory of moderately dense gases by ignoring the effect of three-body collisions and considering the collisional transfer of momentum arising from the distortion of the radial distribution function [305]. 12a Their expressions when evaluated for the limiting case of a rigid-sphere gas give the same results as those of Enskog [2, 28]. These expressions were simplified by Snider and McCourt [307] and evaluated for a case where molecules interact according to an inverse power potential. Curtiss, McElroy, and Hoffman [308] have performed the numerical calculations of the first- and second-order density corrections to the transport coefficients of a gas) assuming a Lennard-Jones (12-6) interaction potential. Starting from a generalized Boltzmann equation valid to all orders in density [57] and adopting a method similar to that of García-Colin, Green, and Chaos [63], García-Colin and Flores [309, 310] have derived the expressions for shear viscosity to terms linear in density for a moderately dense gas. Stogryn and Hirschfelder [312] have developed a theory to compute the initial pressure dependence of viscosity. They approximated the three-body collisions effectively by a two-body collision between a monomer and a dimer. The fractions of molecules in bound and metastable states are calculated according to procedures outlined by Hill [313, 314] and Stogryn and Hirschfelder [312, 315]. The contribution of collisional transfer is obtained by a semiempirical modification of the Enskog theory [2, 28]. This theory has been applied to explain many experimentally observed facts with reasonable success [316, 320]. Singh and Bhattacharyya [321] have derived the relation for computing the viscosity of moderately dense gases with appreciable quadrupole moments. Their approach is similar to that developed by Stogryn and Hirschfelder [312]; they assumed equal probability for all the relative orientations of the interacting quadrupoles and employed equilibrium constants for dimerization for quadrupolar gases as evaluated by Singh and Das Gupta [322]. Singh and Manna [323] have presented a similar formulation for moderately dense dipolar gases using the equilibrium concentrations of dimers as evaluated by Singh, Deb, and Barua [324]. Kim and Ross [325], on the other hand, have developed a theory for moderately dense gases in which, though the contribution of collisional transfer is neglected, a more complicated picture of a triple collision is considered by including in the calculation what they call quasi-dimers due to orbiting collisions, in addition to bound and metastable dimer states. Curtiss and co-workers have developed the theory for dense gases as an improvement of their theory for moderately dense gases [304] by including the contribution of three-body collisions, as have Hollinger and Curtiss [326], Hollinger [327], and Hoffman and Curtiss
[328, 330]. Bennett and Curtiss [331] have recently derived the transport coefficients for mixtures on the basis of a modified Boltzmann equation, considering the effects from both collisional transfer and three-body collisions. The various collision integrals which appear in this formulation are evaluated numerically for the Lennard-Jones potential. In this formulation the effect of bound pairs is not included; it is probably small at higher temperatures. Sengers, in a series of papers [332-336, 1174], has discussed how the expressions for transport coefficients change if details of collisions are properly accounted for. On including certain types of recollisions and cyclic collisions he finds a divergence in the density expansion of the transport coefficients. This particular topic has been discussed in recent years by Dorfman and Cohen [337, 338], Dorfman [339, 340], Stecki [341], Andrews [342, 343], Fujita [344, 345], and Ernst, Haines, and Dorfman [278] in considerable detail. Sengers [346, 347], Hanley, McCarty, and Sengers [348], and Kestin, Paykoc, and Sengers [1175] have considered the experimental data on viscosity of gases and their parametric dependence on the density of the gas. Hoffman, Mueller, and Curtiss [178], Imam-Rahajoe and Curtiss [349], Grossmann [350-353], Grossman and Baerwinkel [354], Fujita [355], and Morita [357] have discussed the various features of dense gases from the viewpoint of quantum mechanics. Another approach used to study the density dependence of transport coefficients in a moderately dense gas is based on expressions in terms of time-correlation functions. The developments of this approach and the various methods used in recent years have been reviewed by Zwanzig [72], Helfand [358], Ernst, Haines, and Dorfman [278], and Ernst [279]. Reference is made to the efforts of Kawasaki and Oppenheim [359–362], Frisch and Berne [363], Storer and Frisch [364], Prigogine [365], Ernst, Dorfman, and Cohen [366, 367], Ernst [368, 369], Zwanzig [371, 372], Weinstock [373–378], and Goldman [379], whose work has helped very much in the development of the theory of dense gases. The various procedures used to derive the theoretical expressions for the transport coefficients of a moderately dense gas, based either on a generalized Boltzmann equation and the distribution function approach or the correlation function approach, have been compared by a number of workers such as García-Colin and Flores [380], Chaos and García-Colin [381], Stecki and Taylor [382], Prigogine and Resibois [383], Resibois [384-387], Brocas and Resibois [388], and Nicolis and Severne [389]. Mo, Gubbins, and Dufty [1187] have developed a perturbation theory for predicting the transport properties of pure fluids and their mixtures. Good agreement is reported between the calculated and experimental viscosity values of both pure and mixed dense gases and liquids. Attempts have also been made in recent years by Tham and Gubbin [1188] and Wakeham, Kestin, Mason, and Sandler [1189] to extend the Enskog theory of dense gases to multicomponent mixtures. The theory is found to agree with the available experimental data. # h. Magnetic- and Electric-Field Effects A good way of determining the contribution of the nonspherical shape of polyatomic molecules to the transport processes is to study the effects of magnetic and electric fields. In 1930 Senftleben [390] experimentally examined the effect of magnetic field on the thermal conductivity of paramagnetic diatomic gases. A similar investigation was made in relation to shear viscosity [391-394] and a number of other studies were made about the same time [395-400]. A simple mean-free-path kinetic theory to explain this magnetic-field dependence in paramagnetic gases was developed by Gorter [401] and Zernike and Van Lier [402]. In the externally applied magnetic field, the magnetic moment causes the molecular axis to precess around it with a Larmor frequency, ω_{i} . Thus, the changing orientation of the axis between collisions alters the effective collision cross section, and the net effect of the external field is to introduce an additional averaging over different orientation. It is also evident in this picture that collision frequency ω_c , and hence pressure, should be a controlling factor, and indeed this effect is found to be dependent upon the ratio of the field to the pressure of the gas. Thirty-two years later Beenakker, Scoles, Knaap, and Jonkman [403] showed that the transport properties of any polyatomic gas are influenced by the presence of an external magnetic field; hence in recent literature this phenomenon has been referred to as the "Senftleben-Beenakker" effect. The first measurement [403] was confined to nitrogen up to 21 kOe at pressures of 12.2 and 5.4 mm Hg. Since this preliminary work, the viscosity of many other gases has been studied. For example, O2, NO, CO, normal H₂ and D₂, para-H₂, ortho-D₂, HD, CH₄, CF₄, and CO₂ have been studied by Korvig, Hulsman, Knaap, and Beenakker [384, 406]. In a smilar fashion the thermal conductivity of nonspherical gases (H2, D2, O₂, N₂, CO, and CO₂) is altered in the presence of an external magnetic field, as shown by the experiments of Gorelik and Sinitsyn [407] and Gorelik, Redkoborodyi, and Sinitsyn [408]. Efforts to develop a more rigorous theory to explain the effects of external field, starting from a rigorous Boltzmann equation [108, 114, 409] and adopting a procedure somewhat parallel to that of Chapman and Enskog, have been made by Kagan and Maksimov [116, 410], McCourt and Snider [411], Knapp and Beenakker [412], Tip [413], Levi and McCourt [414], Tip, Levi, and McCourt [415]. Tip [416], and Hooyman, Mazur, and de Groot [417]. These theoretical studies also established that energy and momentum transport will also occur perpendicular to the directions of external field and gradient. Korvig, Hulsman, Knaap, and Beenakker [418] have reported experimental results of this transverse effect in the case of viscosity for O2, N2, and HD at room temperature. The experimental work of Kikoin, Balashov, Lazarev, and Neushtadt [419, 420] on oxygen and nitrogen has shown the necessity of more detailed study of this transverse effect. In the last few years many additional investigations have been made to understand the effect of external magnetic field on the transport properties of gases: Tip [421], Korvig, Knapp, Gordon, and Beenakker [422], Korvig, Honeywell, Bose, and Beenakker [423], Gorelik and Sinitsyn [424], Levi, McCourt, and Hajdu [425], Levi, McCourt, and Beenakker [426], McCourt, Knapp, and Moraal [427], Gorelik, Nikolaevskii, and Sinitsyn [428], Hulsman and Burgmans [1180], Moraal, McCourt, and Knaap [1181], Korving [1182], Tommasini, Levi, Scoles, de Groot, van den Brocke, van den Meigdenberg, and Beer.akker [1183], Hulsman, van Waasdijk, Burgmans, Knaap, and Beenakker [1184], Hulsman and Knaap [1185], and Beenakker and McCourt [1186]. Studies have also been made to determine the effect of the magnetic field on the properties of mixtures: viscosity [429], diffusion [430], and thermal diffusion [431]. Similar studies have been conducted to investigate the effect of an external electric field on the transport properties of gases: Senftleben [432], Amme [433], Borman, Gorelik, Nikolaev, and Sinitsyn [434], Borman, Nikolaev, and Nikolaev [435], Gallinaro, Meneghetti, and Scoles [436], and Levi, McCourt, and Tip [437]. #### i. Critical and Rarefied Gas Regions Our understanding of the properties of fluids near the critical point is far from being satisfactory [438], and much theoretical and experimental work needs to be done. The status of knowledge concerning viscosity is reviewed in recent articles by Sengers [439, 1176, 1177], Sengers and Sengers [440], Deutch and Zwanzig [441], Fixman [442], and Teague and Pings [443]. Cercignani and Sernagiotto [444] have recently discussed the Poiseuille flow of a rarefied gas in a cylindrical tube and solved the integrodifferential equation numerically for the Bhatnagar, Gross, and Krook model. Because of the limited present understanding of these topics, we refer to them only briefly here. #### 3. ESTIMATION METHODS # A. Introduction A number of methods have been developed to compute the viscosity of gases and their multicomponent mixtures under conditions of temperature and composition where directly measured values are not available. Many ways have emerged from the framework of Chapman-Enskog theory [2] to estimate the collision integrals either through a simplified adjusted potential or a more complicated potential whose parameters are obtained from critical constants or boiling point constants, or from viscosity data over a limited temperature range. Attempts have been made to arrange the rigorous theory expression in such a form that various groups of quantities depend only in an insensitive way on the temperature, composition, etc., so that once the expression is adjusted for one or two observed values of viscosity, the reliable estimation for other conditions is possible with great ease. Many sources list methods with various viewpoints and consequently with varying degrees of rigor. Reid and Sherwood [445] in their book describe correlation procedures for the viscosity data of gases as a function of temperature, and methods of calculation for pure gases and mixtures. Westenberg [446] and Brokaw [740] have discussed the calculation of viscosity of gases and multicomponent mixtures on the basis of rigorous kinetic theory for polar and nonpolar gases, labile atoms, and radicals. Hilsenrath and Touloukian [447] and Hilsenrath, Beckett, Benedict, Fano, Hoge, Masi, Nuttal, Touloukian, and Woolley [448] have recommended viscosity data for a number of gases based on various empirical or kinetic theory expressions. Svehla [449, 450] and Simon, Liu, and Hartnett [451, 773] have tabulated the estimated values of viscosities of a number of gases and mixtures as a
function of temperature. Because of the interest of the petroleum industry, viscosities have been computed for natural gases [452], light hydrocarbons [453, 777], and lubricants [454]. Some other articles will be referred to later while discussing the individual estimation procedures. #### **B. Pure Gases** The rigorous kinetic theory expression given earlier can be used to compute the viscosity of the desired gas under specified conditions if all the necessary related information is known; this view is supported by a large number of studies [28, 809]. For simple molecules in the predissociation and preionization range at ordinary pressures, the basic information necessary is the intermolecular potential, and hence, the computed viscosity collision cross section. Much effort has been devoted to determining the nature of intermolecular forces as well as in the computation of collision integrals. We refer to many such studies here, for they are of prime importance in the calculation of viscosities of gases and gaseous mixtures. Various books [2, 28] discuss the subject of intermolecular forces, but it will be sufficient here to mention two recent publications [455, 456] which exclusively deal with this complicated subject from different points of views. Some other exhaustive reviews on the subject are due to Margenau [457], Fitts [458], Pauly and Toennies [459], Lichten [460], Buckingham [461], Dalgarno [462], Walker, Monchick, Westenberg, and Fowin [463], Treanor and Skinner [464], and Certain and Bruch [370]. Some papers deal with particular features in detail, e.g., zero-point energy [465], long-range intermolecular forces [466-469], moderately long-range intermolecular forces [470, 471], short-range intermolecular forces [472-474], exchange forces [475, 476], additivity of intermolecular forces [477-479], quasi-spherical [480, 481] and polar [482] molecule interactions, and resonant charge exchange [483, 484]. The determination of short-range intermolecular forces from measurements of elastic scattering of high-energy beams has been discussed by Amdur [485] and Amdur and Jordan [486]. In spite of all such studies, the understanding of intermolecular forces is still quite primitive [487], and the qualitative features thus derived are combined with experimental data to determine the unknown parameters which are adjusted in this process to values depending upon the property and the temperature range used. Here again extensive work has been done, and we briefly review below the various semiempirical potential forms so far used and the effort to determine their unknown parameters. Various semiempirical potential forms used for computing transport properties are reviewed in a number of articles [2, 488-491] and in many more; some of these will be referred to later. The simple inverse (or exponential) attractive (or repulsive) potentials have been considered to compute transport property collision integrals [492-496]. The more complicated potential forms are square-well [776], various Lennard-Jones (12-6) [497-499], (9-6) and (28-7) [500], (m-6) for m = 9, 12, 15, 18, 21, 24, 30, 40, 50, and 75 [501], modified Buckingham exp-six [502, 503], Morse [504, 505], and the Lennard-Jones (12-6) with an added quadrupole-quadrupole term [506]. Barker, Fock, and Smith [507] have computed the viscosity collision integral for the Kihara sphericalcore potential [84] and for another particular potential derived by Guggenheim and McGlashan [508]. Some other forms used for polar gases or for gases at low and high temperatures have been referred to earlier in the text. Mention may also be made of other potential forms which have been studied in connection with the various equilibrium properties but their use in the calculation of viscosity still remains to be explored. Some such references are: Pollara and Funke [509], Saxena and Joshi [510, 511], Saxena, Joshi, and Ramaswamy [512], Saksena and Saxena [113, 513], Saxena and Saksena [514], Saksena, Nain, and Saxena [515], Varshni [516], Dymond, Rigby, and Smith [517, 1206], Nain and Saxena [518, 529], Feinberg and de Rocco [519], de Rocco and Hoover [520], de Rocco, Spurling, and Storvick [521], Spurling and de Rocco [522], Storvick, Spurling, and de Rocco [523], McKinley and Reed [524], Lawley and Smith [525], Dymond and Smith [526], Spurling and Mason [527], Carra and Konowalow [528], Nain and Saksena [530], Konowalow [531], and Dymond and Alder [1207]. A considerable amount of work has been done to determine the potential parameters of the different above-mentioned semiempirical potential functions—from theory as well as from experimental data. In reference [456] there are review articles by Mason and Monchick [532], Bernstein and Muckerman [533], Birnbaum [534], Bloom and Oppenheim [535]; some others have been referred to earlier in this section. Potential parameters are also well estimated on the basis of critical or boiling-point constants [28, 536-539, 735] and from densities in the liquid phase [540]. The independent calculation of long- range dispersion forces is also possible from experimental data [541, 542], somewhat in the same manner as repulsive forces are determined from the scattering measurements on molecular beams [485, 486, 543, 544]. A series of articles discuss and demonstrate the limitations associated with the choice of proper data if appropriate values of the parameters are to be obtained. Some of these are by Zwimino and Keller [545], Munn [546], Munn and Smith [547], Klein [548], Hanley and Klein [549, 550], Klein and Hanley [551], Mueller and Brackett [552], and Hogervorst [1196]. The experimental data on viscosity as a function of temperature have been used extensively to determine the parameters of the intermolecular potentials. Such methods are developed by Hirschfelder, Curtiss. and Bird [28], Bird, Hirschfelder, and Curtiss [553], Srivastava and Madan [554], Hawksworth [555], Mason and Rice [208], Whalley and Schneider [556], and Robinson and Ferron [557]. Using these methods or their minor modifications, many workers have determined the potential parameters from the viscosity data, for example, Mason and Rice [558], Hanley [559, 560], Hanley and Childs [561, 917], Childs and Hanley [775], de Rocco and Halford [562], Milligan and Liley [563], Saran [564], Pal [565], and Chakraborti [566]. In a somewhat analogous fashion the experimental data giving the temperature dependence of thermal conductivity have been used to determine the intermolecular potentials [567, 568]. Similarly the measurements on self-diffusion [569, 571] and the isotopic thermal diffusion factor [572-575] are used to determine intermolecular forces between similar molecules of a gas. Next to viscosity, the second virial coefficient data as a function of temperature have been employed most extensively to determine force fields. Some of these investigations were conducted by Yntema and Schneider [576], Whalley and Schneider [577], Schamp, Mason, Richardson, and Altman [578], Schamp, Mason, and Su [579], Barua [580, 581], Srivastava [582], Srivastava and Barua [583], Barua and Saran [584], and Mason, Amdur, and Oppenheim [585]. Zero-pressure Joule-Thomson data have also been used to determine potential parameters [28, 586-588]. Combination of these two properties to determine the potential parameters is also suggested [589]. Parameters are also evaluated from the properties of the molecules in the solid state [590-594] and from x-ray scattering data [595]. Theoretical calculations of intermolecular forces between rare gas atoms are still common [596-598]. Indeed, many workers have employed simultaneously the data on various properties to get the best overall adjusted potential parameters, for example, Fender [599], Bahethi and Saxena [600], Barua and Chakraborti [601], Chakraborti [602, 603], Srivastava and Saxena [604], Konowalow, Taylor, and Hirschfelder [605], Konowalow and Hirschfelder [606], Bahethi and Saxena [607, 608], Konowalow and Carra [609, 610], Konowalow [611, 612], and Saxena and Bahethi [613]. Semitheoretical combination rules have been suggested to determine the interaction potential between unlike molecules from the knowledge of potentials between like molecules. Such semiempirical combination rules have been given for Lennard-Jones (12-6) [614, 1197, 1198], modified Buckingham exp-six [615, 616], and Morse [617, 1198] potentials and have been extensively tested against the experimental data on different properties of mixtures [28, 554, 555, 558, 559, 614, 615, 618, 619]. It was soon realized that an alternative and maybe a better approach would be to determine the interaction potential parameters from the experimental data on the properties of mixtures themselves. The data on viscosity of binary mixtures have been used to determine unlike interactions by Srivastava [620], but now it is well understood that the appropriate properties are only those which are sensitive to such interactions, such as diffusion and thermal diffusion. Data on viscosity and thermal conductivity [621–628] have nevertheless been used as a good check for the appropriateness of the potential. Recently Alvarez-Rizzatti and Mason [1199] have given a perturbation and a variation method for the calculation of dipolequadrupole dispersion coefficients. They have thus derived the combination rules. A number of workers have used the experimental data on the interdiffusion coefficient of gas mixtures as a function of temperature to determine the parameters of the potential, for example, Amdur, Ross, and Mason [629], Amdur and Shuler [630], Amdur and Beatty [631], Amdur and Malinauskas [632], Mason, Annis, and Islam [633], Srivastava [634], Srivastava and Barua [635], Paul and Srivastava [636], Srivastava and Srivastava [637], Srivastava [638], Walker and Westenberg [639-642], Saxena and Mathur [643], and Mathur and Saxena [644]. Srivastava and Madan [645] suggested the use of thermal diffusion data as
a function of temperature to determine the unlike potential parameters. Saxena [646, 647] and Srivastava [648] have discussed and refined this method. Calculations by Madan [649] and Saxena [650] of other transport properties and comparison with the observed values revealed that the technique has a great potential in experimentally determining the forces between molecules. Srivastava and Srivastava [651] and Srivastava [652] have used the thermal diffusion data to determine the three parameters of the modified exp-six potential. In recent years thermal diffusion measurements have been used extensively to probe into the nature of intermolecular-force laws [653–658]. Simultaneous use of diffusion and thermal diffusion data has also been made to determine the potential functions [659–661]. The determination of potential functions on the basis of any type of experimental data is limited primarily because of the scarcity of accurate measurements. Consequently, theoretical calculation have turned out to be very useful and attempts are being continuously made to refine the theoretical approaches or develop new ones; for example, McQuarrie and Hirschfelder [662], Kim and Hirschfelder [663], and Certain, Hirschfelder, Kolos, and Wolniewicz [664]. Some other calculations of specific interaction potentials for atoms and molecules in their ground and excited states have been made by Mason, Ross, and Schatz [665], Ross and Mason [666], Mason and Hirschfelder [667, 668], Mason and Vanderslice [669], Vanderslice and Mason [670, 671], and Fallon, Mason, and Vanderslice [672]. The interaction energies have been computed between ions and neutral atoms by Mason and Vanderslice [673-678] using the ionscattered measurements. Binding energies of He⁺₂, Ne⁺₂, and Ar⁺₂ have also been computed by Mason and co-workers [679-681] on the basis of ion-scattering data. A number of calculations of potential energy from spectroscopic data have been made in recent years for ground and excited states of atomic and molecular diatomic gases by Vanderslice, Mason. Maisch, and Lippincott [682], Vanderslice, Mason, and Lippincott [683], Vanderslice, Mason, and Maisch [684, 685], Fallon, Vanderslice, and Mason [686, 687], Tobias and Vanderslice [691], Vanderslice [692], Krupenie, Mason, and Vanderslice [693], Weissman. Vanderslice; and Battino [694], Knof, Mason, and Vanderslice [695], Krupenie and Weissman [696], and Benesch, Vanderslice, Tilford, and Wilkinson [697- As already pointed out [28, 536-539], the potential parameters are also obtained from the knowledge of critical constants through semiempirical relations. We refer here to a number of papers which deal with the determination of critical constants of complicated gases and their multicomponent mixtures. They are: Stiel and Thodos [700] for saturated aliphatic hydrocarbons; Thodos for naphthenic hydrocarbons [701], aromatic hydrocarbons [702], and unsaturated [703] and saturated [704] aliphatic hydrocarbons; Forman and Thodos for hydrocarbons [705] and organic compounds [706]; Ekiner and Thodos for binary mixtures of aliphatic hydrocarbons [707], ethane-n-heptane system [708], and ethane-n-pentane system [709]; and Grieves and Thodos [710, 711] for binary systems of gases and hydrocarbons. Grieves and Thodos have also studied the critical temperatures [712] and pressures [713] of multicomponent mixtures of hydrocarbons. Many ternary systems [714], methane-propane-n-pentane systems [715], methaneethane-n-butane systems [716, 717], ethane-npentane-n-heptane systems [718], ethane-propane-nbutane systems [719], ethane-n-butane-n-pentane systems [720] have been investigated and their critical constants determined by Thodos and co-workers. Ekiner and Thodos [721-723] have proposed an interaction model for representing the critical temperatures and pressures of methane-free aliphatic hydrocarbon mixtures. Rastogi and Girdhar [724] have proposed a semiempirical relationship between the critical constants and the chain length of saturated hydrocarbons. Gunn, Chuch, and Prausnitz [725] have recently determined the effective critical constants for light gases which exhibit appreciable quantum effects, and Gambill [726-728] has reviewed the methods for estimating critical properties. A number of attempts have been made to develop semitheoretical correlating expressions for the viscosity of pure gases based on the theoretical equations (6) and (7). Thus, Keyes [729] suggested that for the Lennard-Jones (12-6) potential $f^{(3)}/\Omega^{(2,2)*}$ be replaced by a three-term equation involving only the independent parameter T^* . Gambill [730] has tabulated the ratio as a function of T^* , Westenberg [731] and Sutten and Klimov [732, 733] have represented the viscosity collision integral, $\Omega^{(2,2)*}$, by different polynomials involving T^* , and recently Kim and Ross [734] have suggested the following three expressions for the different reduced temperature ranges: $$\Omega^{(2,2)*} \simeq 1.604 (T^*)^{-1/2}, \quad 0.4 < T^* < 1.4$$ $$\Omega^{(2,2)*} \simeq 0.7616 [1 + (1.09)T^*], \quad 1 < T^* < 5$$ $$\Omega^{(2,2)*} \simeq 1.148 T^* - 0.145, \quad 20 < T^* < 100$$ (11) These formulas lead to values which agree with the directly calculated values within maximum deviations of 0.7, 0.1, and 0.1%, respectively. Hattikudur and Thodos [1201] have represented the reduced viscosity integral by the following relation: $$\Omega^{(2,2)^{\bullet}}(T^{\bullet}) = \frac{1.155}{T^{\bullet 0.1462}} + \frac{0.3945}{e^{0.6672T^{\bullet}}} + \frac{2.05}{e^{2.168T^{\bullet}}}$$ (12) This equation produces the original computed values in the $T^*=0.30$ to $T^*=400$ range within an average deviation of 0.13% and a maximum deviation of 0.54% at $T^*=0.30$. For $T^*\geq 1.15$, the average deviation is 0.09%, with a maximum deviation of 0.15% at $T^*=1.15$. Neufeld, Janzen, and Aziz [1202] employed the following twelve-adjustable-parameter equation: $$\Omega^{(2,2)*}(T^*) = (A/T^{*B}) + [C/\exp(DT^*)] + [E/\exp(FT^*)] + [G/\exp(HT^*)] + RT^{*B}\sin(ST^{*W} - P)$$ (13) They found that this relation reproduces the actual values within an average deviation of 0.050% and a maximum deviation of 0.16% at $T^* = 100$. Klimov [733] has also reported the polynomials representing the viscosity collision integral for polar gases [28]. Brokaw [735] has expressed the collision integral for polar gases, $\Omega p^{(2,2)*}$, in terms of its value for nonpolar gases, $\Omega np^{(2,2)*}$, by the simple relation $$\Omega p^{(2,2)*} \simeq \Omega n p^{(2,2)*} + \frac{0.2\delta^2}{T^*}$$ (14) This result is based on the collision integral tabulations of Monchick and Mason [165]. Brokaw [735] has given alignment charts for $\Omega np^{(2,2)*}$ as a function of T^* to obtain quick estimates of viscosity with fair accuracy. Bromley and Wilke [736] wrote the theoretical expression in a slightly modified form and presented nomographs for rapid calculations. This procedure has been extensively used and recommended by Holmes and Baerns [737], and an interesting comment is made by Weintraub and Corey [738] which facilitates the estimation of viscosity at high temperatures. More recently, Brokaw [739] has presented alignment charts similar to those of Bromley and Wilke [736]. Many semiempirical forms have been used to represent the temperature dependence of viscosity. Licht and Stechert [741] considered the data for twenty-five gases and discussed the following four forms: $$\mu = aT^{\mathsf{n}} \tag{15}$$ $$\mu = \frac{KT^{3/2}}{T+S}$$ or $\frac{KT^{1/2}}{1+(S/T)}$ (16) $$\mu = \frac{bT^{1/2}}{\exp(c/T)}\tag{17}$$ $$\mu = dT(T^{3/4} + T^{-3/4})^{-m} \tag{18},$$ These are all two-constant equations, these being a and n, K and S, b and c, and d and m in the four cases, respectively. Sutherland [1200] derived the form of the second equation for the coefficient of viscosity of a gas whose molecules are spherical and attract each other. More complicated relations have also been used. These are in many cases modified forms of the above relations, for instance [741, 875], $$\mu = \frac{AT^{1/2}}{1 + C/T + D/T^2} \tag{19}$$ $$\mu = (A + BT + CT^2 + DT^3)T^{1/2}$$ (20) $$\mu = \frac{BT^{1/2}}{\exp[C'/(T+\alpha)]}$$ (21) $$\mu = \frac{QT^{(1/2+2/(s-1))}}{1 + UT^{(m-s)/(s-1)}} \tag{22}$$ For the empirical choice of m = 5 and s = 9, this equation reduces to $$\mu = \frac{QT^{5/4}}{T^{1/2} + U} \tag{23}$$ In the following relation the value 3 has been used for S, as well as many other empirical choices: $$\mu = \frac{KT^n}{1 + (S/T)} \tag{24}$$ The unknown constants are A, C, and D, A, B, C, and D, B, C', and α , Q, U, m, and s, and K, n, and S in equations (19), (20), (21), (22), and (24), respectively. The simple polynomial expansion in temperature as well as many other semiempirical forms have been used for individual or groups of gases [447, 453, 729, 742, 746, 749, 754, 774, 778], but these will not be enumerated here. The principle of corresponding states has also been applied to develop procedures for correlating viscosity data [28]. Smith and Brown [747] and Whalley [748] have discussed extensively the form of this law and analyzed the data on viscosity of a large number of gases. Comings and Egly [1153] developed a graphical correlation on the basis of available data to predict viscosity of gases at high pressures. Tham and Gubbins have correlated the available experimental dense-gas viscosity data of rare gases [1190] and nonpolar polyatomic gases [1191] by applying the principle of corresponding states. Licht and Stechert [741] used the same principle to develop a universal equation for predicting viscosities of gases. They even presented a nomograph [741] to be used along with their proposed equation. Bromley and Wilke [736] suggested a simple relation for the prediction of viscosity based on the rigorous theory expression in which the potential parameters were eliminated in favor of critical temperature and volume. The use of
this equation is further facilitated by the presentation of two curves by Gegg and Purchas [755]. Shimotake and Thodos [756] and more recently Trappeniers, Botzen, Ten Seldam, Van Den Berg, and Van Oosten [757] have given the corresponding states correlations for the viscosity of rare gases. Thodos and co-workers have developed similar relations for diatomic gases [758], para-hydrogen [760], air [761], carbon dioxide [762], sulfur dioxide [1154], ammonia [763], and gaseous water [764]. Recently more ambitious efforts have been made in employing the principle of corresponding states in correlating the viscosity data of spherical molecules with a high degree of accuracy over a wide temperature range by Dymond [1203], Kestin, Ro, and Wakeham [1204], and Neufeld and Aziz [1205]. Stiel and Thodos [765] analyzed the viscosity data at atmospheric pressure for fifty-two nonpolar gases on the basis of a dimensional analysis approach, to develop a correlation involving reduced temperature. This approach has been successfully extended to dissociated and undissociated gases up to 10,000 K [766], to polar gases [767], and to hydrocarbon gases [1155]. Lefrancois [1159] has outlined a procedure for the computation of the viscosity of pure gases as a function of pressure based on the numerous measurements of the compressibility factors for gases. Many of the above-mentioned works also include a discussion on the correlation of viscosity of dense gases, but reference may be made now to some other papers which deal exclusively with this aspect, for example, Starling and Ellington [768], Lennert and Thodos [769], Elzinga and Thodos [770], Jossi, Stiel, and Thodos [771], and Stiel and Thodos [772]. Viscosities of pure gases are also generated from the experimental data on other transport properties through the framework of kinetic theory [2, 28]. In particular, thermal conductivity data have been used, and the relation between μ and k has been confirmed from direct experimental work [827]. Saxena and Saxena [828], Saxena, Gupta, and Saxena [829], and Saxena and Gupta [830] have in this way generated the viscosity values for rare and diatomic gases from their measurements on k as a function of temperature. #### C. Multicomponent Gas Systems A number of empirical and semiempirical relations have been used to estimate the viscosity of multicomponent gas mixtures. Some of these procedures can be justified to a large extent as simplifications of the rigorous theory expression. To assess the methods one needs to evaluate the simplifying limitations and the nature of the gas molecules involved. We outline below the various methods used so far for estimating viscosities of mixtures and point out their basis and probable degree of success. Many of the earlier semiempirical relations employed for computing viscosities of mixtures are given by Partington [778]. One such relation is due to Enskog [779] and has been recently reexamined by Keyes [729]. Gambill [780] has reviewed the prediction methods. We list below some of the major methods which have proved useful and have been tested extensively in many cases. Hirschfelder, Curtiss, and Bird [28] found that to a good approximation the viscosity of a binary mixture of heavy isotopes is given by $$\mu_{\min}^{-1/2} = x_1 [\mu_1]^{-1/2} + x_2 [\mu_2]^{-1/2} \tag{25}$$ The well-known Sutherland form [47] and the simple quadratic form $$\mu_{\min} = \mu_1 x_1^2 + \mu_{12} x_1 x_2 + \mu_2 x_2^2 \tag{26}$$ for the viscosity of mixtures have been mentioned [11] though never sufficiently tested. Not too much is known about reliable prediction procedures for dense gas mixtures [780, 789] at the present time, and this development will have to await our theoretical understanding of the dense gases and more experimental work on such systems. # a. Method of Buddenberg and Wilke Buddenberg and Wilke [781] showed that the viscosity data on mixtures are adequately correlated by the following Sutherland [47] type relation: $$\mu_{\text{mix}} = \sum_{i=1}^{n} \mu_{i} / \left[\left(1 + \frac{1.385 \mu_{i}}{x_{i} \rho_{i}} \right) \sum_{\substack{j=1 \ i \neq i}}^{n} x_{j} / D_{ij} \right]$$ (27) here D_{ij} is the diffusion coefficient and ρ_i is the density of the *i*th component. Wilke [782] further simplified this relation to $$\mu_{\text{mix}} = \sum_{i=1}^{n} \mu_{i} / \left(1 + \frac{1}{x_{i}} \sum_{\substack{j=1 \ j \neq i}}^{n} x_{j} \Psi_{ij} \right)$$ (28) where $$\Psi_{ij} = \frac{\left[1 + (\mu_i/\mu_j)^{1/2} (M_j/M_i)^{1/4}\right]^2}{(4/\sqrt{2}) \left[1 + (M_i/M_j)\right]^{1/2}}$$ Hirschfelder, Curtiss, and Bird [28] have discussed the assumptions under which a relation of the type given by Buddenberg and Wilke [781] is derived from the rigorous kinetic theory expression. Bromley and Wilke [736] and more recently Brokaw [739] have given alignment charts which facilitate the computation of Ψ_{ii} as given by the above equation. Saxena and Narayanan [783] and Mathur and Saxena [784] have examined the method of Wilke for nonpolar multicomponent mixtures up to about 1300 K with reasonable success. These workers have also suggested that Ψ_{ij} computed at a lower temperature may be used for computation of $\mu_{\rm mix}$ at higher temperatures. That similar conclusions are valid for mixtures involving polar gases is established by the calculations of Mathur and Saxena [785]. ### b. Method of Saxena and Narayanan Saxena and Narayanan [783] suggested that Ψ_{ij} in the μ_{mix} expression of Wilke may be regarded as disposable parameters independent of composition and temperature and may thus be determined from two experimental mixture viscosities. Their [783] checks against data at higher temperatures, as well as for the mixtures of three gases, demonstrated the potential and promise of the proposed method. Mathur and Saxena [786] successfully examined this method for binary systems of polar and nonpolar gases. #### c. Method of Herning and Zipperer Herning and Zipperer [787] suggested that μ_{mix} may be estimated from a still simpler relation than that of Wilke [782]: $$\mu_{\min} = \sum_{i=1}^{n} (x_i \mu_i M_i^{1/2}) / \sum_{i=1}^{n} (x_i M_i^{1/2})$$ (29) This form is equivalent to Wilke's if $$\Psi_{ij} = (M_j/M_i)^{1/2} = \Psi_{ji}^{-1}$$ (30) This formula has been tested extensively for hydrocarbon and other mixtures with an uncertainty of better than 2% [780]. Recently Tondon and Saxena [788] tested it for mixtures involving polar gases, and found that the method is particularly good for such binary mixtures where the mass ratio for the two components is small. For 174 mix tures of 11 systems the average absolute deviation between theory and experiment is 6.1%, and this improves to 2.7% for 89 mixtures when three systems involving gases of large mass ratio are excluded. ## d. Method of Dean and Stiel Dean and Stiel [789] developed a relationship to estimate the viscosity of nonpolar gases at ordinary pressures in terms of the pseudocritical constants of the mixture. Their recommended expression is $$\mu_{\text{mix}}\xi = 34.0 \times 10^{-5} T_R^{8/9}, \quad T_R < 1.5 \quad (31)$$ and $$\mu_{\text{mix}}\xi = 166.8 \times 10^{-5} (0.1338 T_R - 0.0932)^{5/9}$$ $T_R \ge 1.5$ (32) where $$\xi = T_{cm}^{1/6} / \left[\left(\sum_{i} x_{i} M_{i} \right)^{1/2} P_{cm}^{2/3} \right]$$ Here μ_{mix} is centipoises, $T_R = T/T_c$, and the defining relations for pseudocritical constants of the mixture as recommended by these authors [789] are $$T_{cm} = \sum_{i} x_{i} T_{ci}$$ $$V_{cm} = \sum_{i} x_{i} V_{ci}$$ $$Z_{cm} = \sum_{i} x_{i} Z_{ci}$$ and $$P_{cm} = Z_{cm} R T_{cm} / V_{cm}$$ They [789] have examined 339 experimental mixtures in twenty-two binary systems and reproduced the $\mu_{\rm mix}$ values on the basis of the above relations within an overall average of 1.7%. #### e. Method of Strunk, Custead, and Stevenson Strunk, Custead, and Stevenson [790] suggested on the basis of approximate theoretical analysis that the viscosity of a binary mixture of nonpolar gases may be computed on the basis of an expression similar to that given by the Chapman-Enskog rigorous kinetic theory [28]: $$\mu_{\text{mix}} = \frac{266.93 \times 10^{-7} (TM_{\text{mix}})^{1/2}}{\sigma_{\text{mix}}^2 \Omega_{\text{mix}}^{(2,2)*}}$$ (33) where $$M_{\text{mix}} = \sum_{i=1}^{n} x_{i} M_{i}$$ $$y_{\text{mix}} = \sum_{i=1}^{n} x_{i} \sigma_{i}$$ and $\Omega_{\min}^{(2,2)*}$ is a function of the reduced temperature T^* , where $$T^* = \frac{kT}{\epsilon_{\min}}$$ and $$\frac{\epsilon_{\min}}{k} = \sum_{i=1}^{n} x_i \left(\frac{\epsilon_i}{k}\right) \sigma_i^3 / \sigma_{\min}^3$$ Thus, all one needs in the calculation are the parameters of the Lennard-Jones (12-6) potential for the pure components, and the mixture composition. These authors examined 201 binary mixtures of eleven different nonpolar gases. Strunk and Fehsenfeld [791] also evaluated the potential of these equations to predict viscosity of multicomponent mixtures of nonpolar gases. Their [791] detailed calculations on 136 mixtures containing three to seven components from sixteen different gases indicated that the experimental viscosities could be reproduced within -0.3 to -6.7% for 95% of the time. This led them to suggest that the numerical coefficient in equation (33) be replaced by 276.27 for ternary and higher-order mixtures. With this modification the viscosities could be reproduced to lie within +3.2 and -3.2%of the actual values 95% of the time. ## f. Method of Ulybin Ulybin [792] has suggested an empirical method in which the viscosity of a mixture at a temperature T_1 is related to its value at a lower temperature T_2 according to the following equation: $$\mu_{\min}(T_2) = \mu_{\min}(T_1) \sum_{i=1}^{n} x_i [\mu_i(T_2)/\mu_i(T_1)]$$ (34) His detailed calculations on binary and ternary mixtures did reproduce the experimental value in most of the cases within the uncertainty in the latter. The
somewhat remarkable success of this empirical relation is not surprising, in the light of the work of Saxena [793]. He [793] has given a theoretical basis to this formula; hence this relation is not to be regarded as empirical, but as an approximate theoretical expression. The discussion by Saxena [793] deals with the case of thermal conductivity but an exactly parallel argument can be given for the case of viscosity. ## g. Sutherland Form and Rigorous Kinetic Theory The success of the Sutherland form [47] in representing the experimental data on viscosity of gas mixtures is already evident from some of the work referred to above. This led to a large number of investigations which will be mentioned in this section, they form the basis of the many methods of calculation of viscosities of multicomponent gas mixtures described later. Cowling [794] and Cowling, Gray, and Wright [795] gave a simple physical interpretation to the coefficient Ψ_{ij} as the ratio of the efficiencies with which molecules i and molecules i separately impede the transport of momentum by molecules i. On the basis of this interpretation [794], they [795] have been able to develop the physical significance of the rigorous theory expression for viscosity [2]. Francis [796], Brokaw [797, 798], Hansen [799], Wright and Gray [800], Burnett [801], and Yos [802] made notable attempts to interpret the rigorous theory expression for μ_{mix} and in this process derived relations for Ψ_{ij} . Various approximations have been made by different workers resulting in different explicit expressions for Ψ_{ii} , the Sutherland coefficients. Some of these expressions of the interrelation between Ψ_{ij} and Ψ_{ji} have been used to develop methods for the predictions of μ_{mix} . These will be described now. ## h. Method of Saxena and Gambhir Following the analysis of Wright and Gray [800], Saxena and Gambhir [803] suggested the following relation connecting Ψ_{ii} with Ψ_{ii} : $$\frac{\Psi_{ij}}{\Psi_{ii}} = \frac{\mu_i}{\mu_i} \left(\frac{M_j}{M_i} \right)^{0.85} \tag{35}$$ Thus, if the $\mu_{n,ix}$ value is known at one composition, equations (28) and (35), together with the knowledge of pure component viscosities, serve to obtain Ψ_{ij} and Ψ_{ii}. Detailed calculations by Saxena and Gambhir [804] on the binary and ternary mixtures of nonpolar gases indicated that this scheme is capable of reproducing the viscosity values to greater accuracy than the experimental uncertainties. Their [804] calculations also revealed that Ψ_{ij} and Ψ_{ji} may be regarded as independent of composition, so that the same set correlates the data over the entire range, and may also be used for multicomponent mixtures. They [804] also found that these Sutherland coefficients are feebly dependent on temperature; the experimental data over the temperature range 300-1300 K could be adequately represented by the Ψ_{ij} 's calculated at 300 K. Mathur and Saxena [805] applied the method to binary mixtures of nonpolar-polar gases and found the same conclusion to be valid. Their [805] calculations covering 79 binary mixtures reproduced the experimental values within an average absolute deviation of 0.4%. #### i. Method of Gambhir and Saxena Gambhir and Saxena [806] examined the temperature and composition dependence of Ψ_{ij} and Ψ_{ji} on the basis of the theoretical expression for μ_{mix} . After making certain reasonable assumptions, they [806] found that if the mass of the one gas is sufficiently larger than the other in the binary mixture, the following simple relation connects Ψ_{ij} with Ψ_{ij} : $$\frac{\Psi_{ij}}{\Psi_{ji}} = \frac{\mu_i M_j}{\mu_j M_i} \frac{50 M_i + 33 M_j}{33 M_i + 50 M_j}$$ (36) Numerical calculations of Saksena and Saxena [807] established that this procedure, where the above relation and one μ_{mix} experimental value are used to compute the Sutherland coefficients, is completely satisfactory. Experimental data on ten binary systems could be reproduced within an overall average absolute deviation of 0.7%, whereas for a ternary system this number improved to 0.5%. These calculations on mixtures of nonpolar gases also established that the assumption of the temperature and composition independence of Sutherland coefficients is a good and practical one. Mathur and Saxena [808] made a detailed study of a similar nature for mixtures of polar and nonpolar gases and found that the method and above conclusions are also valid for these gas systems. # j. Method of Saxena and Gambhir Saxena and Gambhir [810] suggested that Ψ_{ij} may be calculated in the Sutherland equation with the help of translational or frozen thermal conductivity data (i.e., the thermal conductivity of monatomic gases and in polyatomic gases that part of total thermal conductivity which is due to translational degrees of freedom only) so that $$k_{mix}^{o} = \sum_{i=1}^{n} k_{i} / \left[1 + \sum_{i=1}^{n} \Psi_{ij}(x_{i}/x_{i}) \right]$$ (37) Here Ψ_{ij} is computed according to the formula derived by Mason and Saxena [812]: $$\Psi_{ij} = \frac{1}{2\sqrt{2}} \left(1 + \frac{M_i}{M_j} \right)^{-1/2} \left[1 + \left(\frac{k_i^o}{k_j^o} \right)^{1/2} \left(\frac{M_i}{M_j} \right)^{1/4} \right]^2$$ (38) Ψ_{ji} is obtained from Ψ_{ij} by interchanging the subscripts referring to the molecular species. Numerical calculations of Saxena and Gambhir [810], and Gandhi and Saxena [811] on the binary mixtures of rare gases showed good reliability for the method, particularly when one recalls that the knowledge of thermal conductivity is employed to predict the values for viscosity. ## k. Method of Brokaw Brokaw [797, 798] manipulated the expression for the multicomponent mixture into the Sutherland form and derived the increasingly complicated expressions for Ψ_{ij} . In approximations other than the first the expression for Ψ_{ij} is quite complicated and requires knowledge of the interaction potential and different collision integrals, so that the actual calculation of μ_{mix} becomes as difficult as the kinetic-theory expression. The first-approximation expressions for the Sutherland coefficient suggest that $$\frac{\Psi_{ij}}{\Psi_{ji}} = \frac{\mu_i}{\mu_j} \frac{M_j}{M_i} \tag{39}$$ Gupta and Saxena [815] employed this relation and one value of $\mu_{\rm mix}$ in the Sutherland form to compute Ψ_{ij} and Ψ_{ji} . On this basis they [815] successfully correlated the data on twenty-two binary systems and twelve ternary mixtures of argon-neon-helium. They also confirmed that, treating these Ψ_{ij} as temperature independent, the high temperature viscosities could be reproduced within an average absolute deviation of 0.8%. Brokaw [798] also suggested a simplified form for $\Psi_{i,i}$ $$\Psi_{ij} = \Psi'_{ij} + \frac{M_i \sqrt{\Psi'_{ij}} - M_j \sqrt{\Psi'_{ji}}}{2(M_i + M_j) + M_j \sqrt{\Psi'_{ii}}} \sqrt{\Psi'_{ij}}$$ (40) where $$\Psi'_{ij} = \frac{\mu_i}{\mu_j} \frac{2M_j}{M_i + M_j}$$ $$\mu_i \times 10^7 = \frac{266.93 \sqrt{M_i T}}{\sigma_{ii}^2 \Omega_{ii}^{(2.2)}}$$ and $$\mu_{ij} \times 10^7 = \frac{266.93\sqrt{2TM_iM_j(M_i + M_j)}}{\sigma_i^2 \Omega_{ij}^{(2.2)*}}$$ Brokaw's [798] limited calculations on three binary and one ternary systems of nonpolar gases indicated a very good accuracy for this procedure. Tondon and Saxena [788, 813], however, made detailed calculations on 224 binary mixtures of nonpolar-polar gases and found an average absolute diagreement of 3.0%. On the other hand the rigorous theory reproduced these results within an average absolute deviation of 1.0%. Tondon and Saxena [788, 813] suggested a modification to the above procedure of Brokaw [798]. It consisted in using the experimental values for the viscosity of the pure components instead of the theoretically calculated ones. This reproduced the data on 95 mixtures at the lower temperatures within an average absolute deviation of 1.2%. They [788, 813] also suggested that these computed values of Ψ_{ij} at the lower temperatures may be used in computing viscosities at the higher temperatures. This procedure led to the reproduction of 174 experimental data points within an average absolute deviation of 1.8%. It is to be noted that the simplicity does not impair the accuracy seriously; these computed values are in better agreement with the experiments than the original suggestion of Brokaw [798]. Brokaw [814] has simplified his complicated expressions for Ψ_{ij} and suggested [735] that $$\Psi_{ij} = S_{ij} A_{ij} (\mu_i / \mu_j)^{1/2} \tag{41}$$ where $$\begin{split} S_{ij} &= \frac{\sigma_{ij}^2 \Omega_{ij}^{(2.2)*}}{(\sigma_{ii}^2 \Omega_{ii}^{(2.2)*} \sigma_{jj}^2 \Omega_{jj}^{(2.2)*})^{1/2}} \\ A_{ij} &\equiv \left(C_{ij} \frac{M_j}{M_i} \right)^{1/2} \\ &\times \left[1 + \frac{(M_i/M_j) - (M_i/M_j)^{0.45}}{2 \left(1 + \frac{M_i}{M_j} \right) + \frac{1 + (M_i/M_j)^{0.45}}{1 + C_{ij}} C_{ij}} \right] \end{split}$$ and $$C_{ij} \equiv \left[\frac{4M_iM_j}{(M_i+M_j)^2}\right]^{1/4}$$ For mixtures of nonpolar gases $S_{ij} = 1$, while for polar-nonpolar gas mixtures $$S_{ij} = S_{ji} \cong \frac{1 + (T_i^* T_j^*)^{1/2} + (\delta_i \delta_j / 4)}{[1 + T_i^* + (\delta_i^2 / 4)]^{1/2} [1 + T_j^* + (\delta_j^2 / 4)]^{1/2}}$$ (42) In the limit when $\delta_i = \delta_j = 0$, as for nonpolar gases, the above relation does not reduce to $S_{ij} = 1$, and hence Brokaw [814] suggested that when δ_i and δ_j are both less than 0.1, S_{ij} should be taken to be unity. A_{ij} is a function of molecular-weight ratio and Brokaw [735] has given a scale giving A_{ij} and A_{ji} in terms of M_i/M_j to facilitate numerical calculations. Pal and Bhattacharyya [1194] and Brokaw [1195] have performed calculations on binary polar gas mixtures to check the accuracy of this procedure [735, 814]. # 1. Viscosity from Thermal Conductivity Data Saxena and Agrawal
[816] employed the framework of the transport theory [2], and computed viscosities of seven binary systems of rare gases from thermal conductivity data. Their [816] indirectly generated values of $\mu_{\rm mix}$ were found to be in good agreement with the directly measured values. Since then this approach has been used to estimate the viscosities of binary systems for rare gases by Saxena and Tondon [817] and for mixtures involving polyatomic gases by Saxena and Gupta [628, 818]. The various assumptions involved in these interrelating expressions and their consequences for the generated data are also discussed by Gupta [819], Gupta and Saxena [820], Gandhi and Saxena [821], and Mathur and Saxena [822]. # m. Viscosity from Interdiffusion Data Data on interdiffusion coefficients can be used to generate reliable values of viscosities on the basis of the Chapman and Enskog theory [2] as illustrated by Mathur and Saxena [644] and Nain and Saxena [823]. The reverse of this approach, the determination of diffusion coefficients from viscosity data, has been more common in recent years [824]. # D. Sutherland Coefficients It is clear from the discussion in the previous section that the Sutherland form is a very successful one for correlating the data on binary systems, for predicting the values at high temperatures, and for multicomponent systems. The determination of these coefficients, Ψ_{ij} , is not a straightforward job and many suggestions have been made [825, 826, 1218]. Saxena [1218] found from an extensive numerical analysis on sixty-six binary systems involving both polar and nonpolar gases that the following Sutherland form: $$\mu_{\text{mix}} = \frac{\mu_1}{1 + \Psi_{1,2}(x_2/x_1)} + \frac{\mu_2}{1 + \Psi_{2,1}(x_1/x_2)}$$ (43) is satisfactory when two different procedures were employed to determine Ψ_{ij} . In the first method Ψ_{ij} and Ψ_{ii} were assumed to be interrelated by $$\frac{\Psi_{ij}}{\Psi_{\mu}} = \frac{\mu_i}{\mu_i} \frac{M_j}{M_i} \tag{44}$$ while in the second method this relation was modified to $$\frac{\Psi_{ij}}{\Psi_{ii}} = \frac{\mu_i}{\mu_j} \left(\frac{M_j}{M_i} \right)^{0.85} \tag{45}$$ In both procedures the values of μ_i , μ_j , and $\mu_{\rm mix}$ at one mixture composition must be known to correlate the data of $\mu_{\rm mix}$ over the entire composition range at the specified temperature. Tables 1, on pages 47a to 86a, shows how the calculated values of Ψ_{12} and Ψ_{21} obtained by one-parameter fits to the available experimental data reported in the next section using equations (43) and (44) (the first method) and equations (43) and (45) (the second method), depend on the value of $\mu_{\rm mix}$ for the particular mixture composition used in making the fit and also on the temperature. The last column gives the viscosity values of the pure component on which the calculations are based. The relative constancy in the values of Ψ_{ij} for a given gas pair and temperature indicates the accuracy with which equation (43) represents the data. Table 2, on pages 87a to 92a, contains recommended values of Ψ_{ij} for these mixtures, picked from the values in Table 1, along with three measures $(L_1, L_2, \text{ and } L_3)$ of the deviations of experimental data from the smoothed values computed with these Ψ_{ij} . If $\Delta\mu$ is the percent deviation from the smoothed value $$\Delta \mu = \frac{\mu_{\text{exp}} - \mu_{\text{smoothed}}}{\mu_{\text{smoothed}}} \times 100 \tag{46}$$ then L_1 , the mean absolute deviation, is given by $$L_1 = \frac{1}{N} \sum_{i=1}^{N} \Delta \mu_i$$ (47) here N is the number of data points. L_2 , the root-mean-square deviation, is given by $$L_2 = \frac{1}{N} \sum_{i=1}^{N} (\Delta \mu_i)^2$$ (48) L_3 , the maximum absolute deviation, is given by $$L_3 = \Delta \mu_{\text{max}} \tag{49}$$ At each temperature, values of Ψ_{ij} obtained by each method were selected to give the generally most favorable set of values of L_i (usually the smallest values). The relative effectiveness of the two methods is evident from comparison of the two sets of L_i ; for practical interpolation one would pick the set of Ψ_{ij} that gives the more satisfactory L_i . The presentation of all the Ψ_{ij} values calculated from the available experimental data (in Table 1) in addition to presenting the recommended sets of Ψ_{ij} values (in Table 2) is believed to be justified. First, the selected values given in Table 2 show mainly the temperature dependence, whereas the full values of Ψ_{ii} in Table 1 show both the composition and temperature dependences. Thus the extensive tabulation in Table 1 provides a general basis for data correlation and analysis and should be useful for further studies on these dependences. Second, the fact that Ψ_{ii} are weakly dependent upon composition and temperature is true only for mixtures of simple molecules, and it is not true for mixtures of complex molecules such as highly polar and polyatomic molecules, for which the full values in Table 1 are needed. Third, the full values of Ψ_{ij} in Table 1 are useful for the estimation of viscosity values at high temperatures and for multicomponent systems. #### 4. EXPERIMENTAL METHODS #### A. Introduction 248 Historically, the early interest in the measurement of viscosity was directed more to liquids than to gases. This is obviously because of the practical thrust and everyday interest in the general problem of the flow of a liquid through a pipe. Dunstan and Thole [831] in their monograph briefly review the measurement done on pure liquids prior and subsequent to 1895 through about 1912. This work [831] also includes a brief reference to the viscosity of liquid mixtures, electrolytic solutions, and colloidal solutions. In 1928, Hatschek [832] published a more detailed account of the work done on the viscosity of liquids, similar in scope to that of Dunstan and Thole [831]. A more detailed description of the techniques of measurement of viscosity of gases and liquids is given by Barr [833]. Through these years the increasing interest in the viscosity of non-Newtonian fluids has led to the development of special techniques for such materials. Van Wazer, Lyons, Kim, and Colwell [834] have given an excellent description of the various viscometers developed and commercially available pertinent to the rheological studies. They [834] also append a list of 100 selected books on rhe clogy. In this section, consistent with the scope of this monograph, we will describe and refer to more recent work and to techniques which have resulted in a large body of data of reasonable accuracy. No claim can be made concerning its completeness, though it is hoped that this will constitute a fairly comprehensive survey of the work done during the last three to four decades. Gases will be discussed specially here and liquids in a subsequent chapter. Very briefly, Partington [778], Kestin [835], and Westenberg [446] have discussed the major methods of determining the viscosity of gases. Experimental measurements of viscosity fall in two general categories, absolute and relative. Absolute viscosity measurements differ from relative measurements in that the latter lead to viscosity values in terms of the viscosity of a known substance. #### **B.** Various Methods of Measurement #### a. The Capillary-Flow Method The foundation of this method was laid in 1839 by the work of Hagin [836], who measured the flow rates of water through capillaries of varying bore and length. Poiseuille [837] in 1840 published a note, and his subsequent work describes in detail the theory of fluid flow through thin glass capillaries. It is on these pioneer investigations that a large number of efforts are based. Viscosity determinations, made with various variations of the same simplifying assumptions, do have to include many corrections before accurate values of viscosity can be computed from direct measurements. These will be discussed below, but in passing it may be mentioned that Fryer [838] has recently considered the theory of gas flow through capillaries, covering all the three pressure regimes when the mean free path is smaller than, comparable to, and greater than the diameter of the tube. In the simple case of an incompressible Newtonian fluid flowing steadily through a capillary which is a perfect cylinder and in which the flow is everywhere laminar, with no slip at the wall, the mass rate of flow at the inlet, θ_i , is given by $$\theta_i = \frac{\pi a^4 \bar{\rho} (P_i - P_o)}{8l\mu} \tag{50}$$ Here a is the root-mean-square radius of the tube, l its length, $\bar{\rho}$ the gas density evaluated at the capillary temperature and average pressure between inlet and outlet, P_l and P_o are the pressures at the inlet and outlet, respectively. For a compressible fluid flowing through a capillary of mean radius, a, with slip at the wall, and including the kinetic-energy correction, the above equation is given by [833] $$\mu = \frac{\pi a^4 \bar{\rho} (P_i - P_o)}{8l\theta_i (1 + \delta)} \left(1 + \frac{4\zeta}{b} \right) - c \frac{\theta_i}{8\pi l} \tag{51}$$ Here δ is a small correction for nonuniformity of the bore, $(1 + 4\zeta/b)$ accounts for the slip at the wall, and the last term arises because of the departure of the flow patterns at the inlet and outlet of the capillary from true parabolic velocity distribution. The detailed form of the equation depends on the nature of the experimental arrangement and the procedure being adopted in taking the data; see for example Shimotake and Thodos [839], Flynn, Hanks, Lemaire, and Ross [840], Giddings, Kao, and Kobayashi [841], Kao, Ruska, and Kobayashi [1146], and Carr, Parent, and Peck [842]. It is found that stable laminar flow exists as long as the Reynolds number is less than 2000 [835, 840]. In one variant of this general capillary flow method, the constant-volume gas
viscometer, the gas transpires from a bulb containing the test gas through the capillary into a constant low-pressure region. In many cases the latter is just atmospheric pressure or a very low pressure obtained by continuous pumping. The fall in gas pressure of the bulb is noted over a known period of time. Since the historical work of Graham [843] frequent use of this general technique is made in determining the viscosities of gases and gaseous mixtures. Edwards [844] employed this principle and measured the viscosity of air between 15 and 444.5 C. This work resolved the controversy over the applicability of the Sutherland model to predict the temperature dependence of viscosity arising out of the experimental work of Williams [845] and the comment of Rankine [846]. Kenney, Sarjant, and Thring [847] built a similar apparatus with emphasis on design for work at high temperatures. They [847] measured the viscosity of nitrogen-carbon dioxide gas mixtures up to about 900 C with an estimated accuracy of 2%. Bonilla, Brooks, and Walker [848] employed this type of apparatus with a platinum capillary coiled in the form of a helix and made measurements on steam and nitrogen at atmospheric pressure. They went up to the maximum temperature of 1102.2 C for nitrogen and 1205.6 C for steam. They corrected their data for coiling of the capillary as outlined by White [849]. Bonilla, Wang, and Weiner [850] built another apparatus and measured the viscosity of steam, heavywater vapor, and argon relative to the known values for nitrogen. The measurements at atmospheric pressure extend up to as high as about 1500 C. McCoubrey and Singh [851, 852] employed a glass constant-volume gas viscometer and maintained a much lower pressure at the exit end of the capillary by continuously pumping, and thus determined the relative values of viscosity within an uncertainty of about 1 %. They worked with a number of polyatomic quasi-spherical molecules and pentanes in the temperature range 20 to about 200 C. A similar viscometer has been used by Raw and co-workers [871-873] to measure the viscosity of binary gas mixtures in the temperature range 0-400 C with an overall accuracy of $\pm 1\%$. Smith and co-workers [874–877] have devised a modified viscometer of this type and made relative measurements on pure gases over a wide temperature range, 77-1500 K, with an estimated accuracy of about 1%. Recently this group has reported data on inert gases [1151] and three gases each composed of quasi-spherical molecules [1152]. Pena and Esteban [1148, 1149] have employed a constant volume capillary viscometer and determined viscosities of organic vapors in the temperature range from -10 to 150 C. It is, thus, clear that this arrangement of capillary-flow viscometers is appropriate for moderate-accuracy absolute or relative measurements on gases at pressures around one atmosphere. The marked simplicity and convenience of operation of such a viscometer has made it attractive for undergraduate laboratory experimentation [853]. Trautz and Weizel [854] initiated a different variant of this general principle of transpiration of gas through a capillary to determine viscosity. They allowed the gas to flow through the capillary into the atmosphere from a reservoir whose volume was not kept constant; instead a known volume of gas from it is pushed by increasing the pressure and the time is recorded. Thus, both pressure and volume of the gas at the inlet side of the capillary change with time. The integration of the basic flow equation thus becomes somewhat difficult because of the variation in both pressure and volume, and consequently this procedure has been preferred for relative measurements. Rankine [855, 856] devised a very clever capillary transpiration viscometer which is simple, employs a very small quantity of gas, and can be readily adopted for relative measurements. It consists of a closed glass loop of which one vertical side is wide while the other is a capillary. A mercury pellet descending in the wide leg exerts a known force and forces the gas up through the capillary. The pressure difference across the capillary remains constant because it is due only to the mercury pellet. At high pressures it is necessary to account for the buoyancy effect for the pellet. The volume rate of gas flow through the capillary is computed by timing the descent of the pellet between two masks on the wide tube. The viscometer is symmetrical about a horizontal axis and can be rotaind to allow the movement of the pellet in the opposite direction. The surface tension of the mercury 26a pellet plays a very important role, particularly if the gases are not quite inert. Rankine and Smith [859] corrected for such a possibility by taking observations for each case both with the pellet intact and then broken into two or three segments. It is assumed that the capillary effect is doubled and tripled in a pellet broken into two and three segments, respectively. Rankine [860, 861] has used this technique extensively to determine the viscosity of gases and vapors as a function of temperature at ordinary pressures, in order to determine molecular sizes. Comings and Egly [862] and Baron, Roof, and Wells [863] suitably modified the original design of the Rankine viscometer so that measurements at elevated pressures and temperatures may be made. Comings and Egly's [862] work covers ethylene and carbon dioxide at 40 C and extends up to a maximum pressure of 137.1 atm. They claim a maximum probable uncertainty of 2% for measurements below 89 atm, and 4% above this pressure. Baron, Roof, and Wells [863], on the other hand, took measurements on nitrogen, methane, ethane, and propane in the pressure range 100–8000 psi and at temperatures of 125, 175, 225, and 275 F. The precision of their data is better than 1%. Heath [864] used a glass Rankine viscometer and made relative measurements at 18 C and 70 cm Hg pressure for various mixtures of helium-argon, helium-nitrogen, helium-carbon dioxide, hydrogen-argon, hydrogen-nitrogen, and hydrogen-carbon dioxide. A similar viscometer was used to measure the viscosity of rare gas mixtures within an accuracy of $\pm 1.0\%$ at about 18 C and 70 cm Hg pressure [865–867]. Williams [845], in his experiment, displaced a known volume of gas but controlled the flow rate so that the gas inlet pressure and the pressure difference across the capillary were constant throughout the experiment. Anfilogoff and Partington [778] have described in detail the design of such a viscometer and in recent years Raw and co-workers [868-870] have employed an apparatus of the same general principle and measured viscosities of gases and gaseous mixtures up to a maximum temperature of 1000 C with an estimated uncertainty of 1%. A number of capillary viscometers have been designed to obtain viscosity values 'Native in most cases) of gases over wide temperature and pressure ranges through the basic Hagen-Poiseuille equation. The pressure difference across the capillary is kept constant and the flow rate of the gas transpiring through the capillary is measured accurately. Some important efforts of this type are by Timrot [878], Makavetskas, Popov, and Tsederberg [879, 880], Vasilesco [881], Lazarre and Vodar [882, 883], Luker and Johnson [884], Andreev, Tsederberg, and Popov [885], Rivkin and Levin [886], Lee and Bonilla [887], Masiá, Paniego, and Pinto [1147], etc. Flynn, Hanks, Lemaire, and Ross [840] and Giddings, Kao, and Kobayashi [841] have developed very accurate absolute viscometers, and reported data on gases as a function of temperature and pressure with an accuracy of a few tenths of a percent. The measurements of Ross et al. cover a maximum and a minimum temperature of 150 C[888] and -100 C[889], respectively, and pressures up to a maximum of 250 atm. The measurements of Kobayashi et al. [841, 890] cover the temperature range -90 to 137.78 C and the pressure range 6.8-544.4 atm. A very important variation in the general capillary method was introduced by Michels and Gibson [891] in 1931 while engaged in measurements at high pressures. A known pressure difference is imposed across the capillary and the flow rate is determined under the decreasing pressure head. Several alternative procedures have been developed to obtain this type of operation and these unsteady state viscometers will be mentioned below. Careful interpretation of the observed data leads to very accurate absolute values of viscosity. Michels and Gibson's [891] measurements on nitrogen at 25, 50, and 75 C and up to 1000 atm have been extended up to 2000 atm on hydrogen and deuterium [892], argon [893], and carbon dioxide [894]. Trappeniers, Botzen, Van Den Berg, and Van Oosten [895] have recently revived this work and measured the viscosity of neon at 25, 50, and 75 C and at pressures up to 1800 atm, for krypton [896] at these temperatures and pressures up to 2050 atm, and at 125 C at pressures between 1300 and 1900 atm. Some other workers who have employed this general principle to measure viscosity over a limited temperature range at ordinary pressures are; Bond [897], Rigden [898], Thacker and Rowlinson [899], Chakraborti and Gray [900, 901], and Lambert et al. [902]. In most cases these measurements are relative. Shimotake and Thodos [839] developed a viscometer and, based on this unsteady-state method, determined the viscosity of ammonia. Their [839] relative measurements cover the pressure range 250-5000 psia and temperatures of 100, 150, and 200 C. Thodos and co-workers have also done careful measurements on sulfur dioxide [903], argon, krypton, and xenon [904], and helium, neon, and nitrogen [907]. Eakin and Ellington [908] and Starling, Eakin, and Ellington [909] developed another design for a viscometer on this very principle, and reported data on the viscosity of propane within an estimated accuracy of $\pm 0.5\%$ for nine temperatures between 77 and 280 F and for pressures in the range
100-8000 psia. On the basis of this viscometer a large body of data was developed which is of special practical interest to the petroleum industry [753, 910-916]. Guevara, McInteer, and Wageman [1208] determined relative values of viscosity employing a capillary viscometer in the temperature range 1100-2150 K at atmospheric pressure with an accuracy of $\pm 0.4\%$ and precision of $\pm 0.1\%$. The data are reported on viscosity ratios for hydrogen, helium, argon, and nitrogen [1208], krypton [1209], neon [1210], and xenon [1211]. ## b. The Oscillating-Disk (Solid-Body) Method This method, like the capillary-flow method, has a long history following the pioneer work of Maxwell [918] in 1870. This method in many respects is the opposite of the capillary-flow method. Here the test fluid is kept stationary while a solid body oscillates and the effect of shearing stresses on the oscillations makes possible, if properly analyzed, the determination of viscosity. It may be recalled that in the capillary-flow method it is the test fluid which moves and the knowledge of flow rate and associated pressure difference permit the calculation of viscosity. The principle of the solid-body method involves the measurement of the period and amplitudes of the damped oscillations of a suitable solid body suspended from an elastic wire in the test fluid and then in vacuum. The latter makes possible correction for the damping due to the torsion of the suspension wire in a straightforward manner. However, the exact theoretical description of the velocity field around the oscillating body in the test fluid is not simple; this is the major limiting feature of this method. These complications and their theoretical resolution for various shapes of the oscillating body have been understood only in recent years; this is reviewed by Kestin [835]. In particular, the shapes which have been adopted are a sphere or a thin cylindrical disk oscillating freely in the fluid, or a thin disk oscillating between two fixed parallel disks with finite spacing. This latter alternative has received wide use for the determination of viscosity both relative and absolute. Craven and Lambert [919] employed a sealed quartz bulb pendulum drawn out from a 1-cm-diameter tubing. The lower end was drawn out to form a pointer. The pendulum was set into oscillations and the damping time was measured as a function of pressure of the gas. The measurements were taken relative to air with an estimated error of 1%, as the pressure independent damping times were taken to be directly proportional to the viscosity of the gas. A detailed discussion of the various efforts made to theoretically and experimentally examine this method is beyond our scope, and we refer the reader to the article of Kestin [835] and to the number of original articles referred in it. We will briefly review below some of the recent efforts and point out developments which have helped considerably in improving the potential of the technique and work which has produced a large body of data. The KammerlinghOnnes Laboratory at Leiden initiated experimental and theoretical studies of this oscillating-disk-type apparatus: Van Itterbeek and Claes [920, 921], Van Itterbeek and Keesom [922, 929], Van Itterbeek and Van Paemel [923, 924, 930], Keesom and Macwood [925, 926], and Macwood [927, 928]. In more recent years Van Itterbeek and his co-workers [931-933] have also measured the viscosity of binary mixtures of monatomic and diatomic gases in the temperature range 72.0-291.1 K with an estimated error of 1%. The viscosity calculation was made from the equation $$\mu = C\left(\frac{\lambda}{\tau} - \frac{\lambda_0}{\tau_0}\right) \tag{52}$$ where C, a constant of the apparatus, is obtained from $$C = \frac{4I}{\pi R^4} \frac{d_1 d_2}{d_1 + d_2} \tag{53}$$ Here I is the moment of inertia of the oscillating disk, R the radius of the oscillating disk, d_1 and d_2 the distances between the oscillating and fixed disks, λ and λ_0 the logarithmic decrements of the oscillations in the test fluid and vacuum, respectively, and τ and τ_0 the periods of the oscillations in the test fluid and vacuum, respectively. Two types of oscillation systems have been employed. In one the distance between the fixed disks could not be changed, while in the second it was adjustable. These authors [934–937] have also measured the viscosity of light gases and their mixtures down to temperatures as low as 14 K. Mason and Maass [939] developed a design of the oscillating-disk viscometer somewhat similar to that of Sutherland and Maass [938], to measure the viscosity of gases in the critical region. They [938] claim a differential accuracy of 1 in 3000 and an absolute accuracy of 1 in 1000 in measurements over a temperature range 0-100 C and for pressures up to 150 atm. The calculation procedure is the same as described above. Johnston and McCloskey [940] also built a viscometer of the same general pattern [938] and measured the viscosity of a number of gases [940, 941] between room and liquid-oxygen temperature with an accuracy of 0.3% at 300 K to about 0.8% at 90 K. Kestin and Pilarczyk [942] measured the viscosity of gases by an accurately built oscillating-disk viscometer and pointed out the necessity of improving the theory of this apparatus if highly precise values are to be obtained. Kestin and Wang [943] succeeded in semiempirically developing the edge correction factor arising because of the finite size of the disk and reevaluated [944] the earlier measurements [942]. Kestin, Leidenfrost, and Liu [945] further examined the edge correction factor and verified experimentally the procedure of relative measurements in such a viscometer for moderate spacings. This provides considerable confidence in the measurements of Kestin and Leidenfrost [946, 947] on pure gases, which were taken on a modified version of the apparatus of Kestin and Moszynski [948]. Around this time a number of additional improvements in the theory of such a viscometer appeared: Mariens and Van Paemel [949], Dash and Taylor [950], and Newell [951]. These made it possible to evaluate the experimental information on an absolute basis to get very accurate values of viscosity. Kestin and Leidenfrost [952, 953] thus succeeded in determining the absolute values of viscosity of gases and gas mixtures at 20 C over a range of pressure values, using their earlier viscometer [947] with a very high degree of accuracy. Kestin and co-workers [954-961] have reported data at 20 and 30 C for a large number of binary systems and pure gases as a function of pressure from 1 to about 50 atm with an estimated accuracy of the order of 0.2%, and an uncertainty of no more than 0.04% for the relative values of the mixtures in comparison with the pure gases. Di Pippo, Kestin, and Whitelaw [962] have also designed an absolute high-temperature viscometer appropriate at atmospheric pressure in the temperature range 20-950 C. In recent years Kestin and co-workers [1213-1215] have employed an oscillating-disk viscometer and reported the relative measurements of the viscosity of pure gases and their binary mixtures in the temperature range 25-700 C and at atmospheric pressure with a precision of $\pm 0.1 \%$. Clifton [963] measured the viscosity of krypton in the temperature range 297 to 666 K and calibrated his viscometer with helium. He also found that the rigorous theory [951], with approximate geometrical dimensions of the viscometer, gave the calibration factor within about 3%. Thus he provided another very much needed experimental proof of the theory of viscometer as well as the calibration procedure which forms the basis of all relative measurements. Pal and Barua [964] constructed a metal viscometer and determined the viscosity of H₂-N₂ and H₂-NH₃ gas mixtures in the temperature range 33-206 C at one atmosphere pressure. They calibrated their apparatus according to the procedure pointed out by Clifton [963] employing the viscosity data for H, and N2 of Barua et al. [888] and Kestin and Whitelaw [965]. Pal and Barua [966-969] have reported data on a number of other pure gases and binary gas systems in this temperature range. A similar approach has been adopted by Gururaja, Tirunarayanan and Ramachandran [970] who have reported data on binary and ternary mixtures at ambient temperature and pressure. # c. The Rotating-Cylinder (Sphere or Disk) Method The uniform rotation of a sphere, disk, or cylinder in concentric spherical shells, fixed parallel planes, or a fixed concentric cylinder, respectively, is used to determine the viscosity of the fluid enclosed between the two surfaces. A historical account of this method is to be found in reference [833]. Because of practical convenience, the coaxial cylinder geometry has been preferred by most of the workers with this method. A brief review of such efforts will be given here, with special reference to work which has appeared since the review of Barr [833]. In its most commonly used variant, the angular deflection, Φ , of the inner cylinder is noted when the outer cylinder is rotated with a constant angular velocity of ω . Let r_i and r_o be the radii of the inner and outer cylinders, respectively, and l the length of the inner cylinder where the test fluid is enclosed between the two cylinders. If the end effects which arise because of the finite length of the inner cylinder are ignored, the viscosity is obtained from a rather simple relation $$\mu = \frac{\pi \Phi I (r_o^2 - r_i^2)}{r_i^2 r_o^2 \tau^2 \omega l}$$ (54) Here I and τ are the moment of inertia and period of vibration of the inner cylinder and Φ is obtained by noting the steady-state deflection as read on a straight scale located at a distance d from the mirror and attached to the suspension system of the inner cylinder so that $$\tan \Phi = s/2d \tag{55}$$ It may also be remarked that the speed of the rotating cylinder must be
so chosen that the fluid flow remains viscous and radial or eddy motion does not occur [833]. The mathematical theory for the correction of end effects has not yet been developed, but these are reduced by providing "guard rings" above and below the suspended cylinder. These are the major considerations which limit the absolute nature of this method and impair the accuracy. In principle, either of the two cylinders can be rotated with a constant angular velocity, though consideration of the instability of motion suggests a preference for the outer cylinder to be rotated [835]. Gilchrist [971] built a constant deflection type coaxial cylinder apparatus, having guard cylinders both at the top and bottom, and measured the viscosity of air. He used a bifilar phosphor bronze strip for suspension. Later Harrington [972] tried to improve upon this design. He used quartz fibers instead of phosphor bronze and very accurately determined the geometrical constants of the apparatus and the moment of the inertia of the inner cylinder. His results on air at about 23 C are claimed to be accurate within a maximum uncertainty of 0.04%. He also claimed that for his apparatus at ordinary pressures the correction amounts to about 2 parts in 100,000. Yen [973] and Van Dyke [974] used this apparatus to determine the viscosities of oxygen, nitrogen, hydrogen, and carbon dioxide. The adaption of this apparatus for operation at low pressures and the theory of slip are discussed by Millikan [975], Stacy [976], Van Dyke [974], States [977], and Blankenstein [978]. Several other efforts have been made to build improved versions of the basic Harrington-Gilchrist apparatus to measure viscosities of normal pentane and isopentane [979] and air [980, Reamer, Cokelet, and Sage [982] built a rotating cylinder viscometer for measurements at pressures up to 25,000 psia in the temperature range 0-500 F. They reported data on *n*-pentane with an estimated accuracy of 0.4%. Additional measurements have been reported on this apparatus for ethane [983] and ammonia [984] and mixtures of nitrogen-*n*-heptane, nitrogen-*n*-octane [985], and methane-*n*-butane [986]. ### d. The Falling-Sphere (Body) Method The principle of this method, its scope and limitations, and many of the experimental attempts made are described in references [833] and [835]. The basis for this method is in Stokes' law, according to which the viscous drag, W, on a rigid sphere of radius a, falling in an infinite homogeneous fluid which has attained a uniform velocity of v (free from accelerations) is $$W = 6\pi\mu av \tag{56}$$ Furthermore, under these conditions, W is equal to the apparent weight of the sphere so that $$W = \frac{4}{3}\pi a^3 (\rho_s - \rho_f) g \tag{57}$$ Here ρ_s and ρ_f are the densities of the sphere and the fluid respectively, and g the acceleration due to gravity. Combining these two equations $$\mu = \frac{2}{9} \frac{(\rho_s - \rho_f)g}{v} a^2$$ (58) This relation is valid only for extremely low Reynolds numbers, though modifications to this law have been proposed for higher Reynolds numbers [833, 835]. For bodies other than spheres Stokes' law is modified so that $$W = 6\pi \mu a v/\delta \tag{59}$$ where the value of δ depends upon the shape of the body [833]. Ishida [987] employed this principle and by observing the rate of fall of charged droplets in the test gas determined the viscosity of the latter. It is necessary to consider the effect of slip in view of the small size of the drops, and further, it is implied that the electric field of the drops does not alter the viscosity of the test gas. Hawkins, Solberg, and Potter [988] described a falling-body viscometer similar to that which Lawaczeck developed in 1919. It consists of a metal cylindrical weight falling through the test fluid contained in a vertical tube closed at the lower end and having a diameter slightly greater than that of the weight. Under certain conditions the simple measurement of the time t needed for the weight to fall through a fixed distance is a measure of the viscosity so that $$\mu = C(\rho_2 - \rho_f)t \tag{60}$$ Here C is a constant dependent on the dimensions of the apparatus and can be determined if an experiment is made with a fluid of known viscosity. These workers [988] described a viscometer appropriate for measurements up to pressures of 3500 psi and temperatures of 1000 F. The viscometer was rotated through 180° to permit the body to fall in the tube in the opposite sense and the measurements repeated. A combination of an inclined tube and a rolling ball has been used as a convenient, simple empirical method for the last fifty years to determine the viscosity of fluids. Hubbard and Brown [989] derived general relations, through the use of dimensional analysis, between the variables involved and the simple calibration for the rolling ball viscometer, in the streamline region of fluid flow. An empirical correlation is also given which enables viscosity to be estimated from data taken in the turbulent region of flow. The correlating functions were evaluated from data taken on a viscometer consisting of a precisionbore inclined glass tube, and times to traverse a known distance were determined with an automatic photoelectric device. This design was further modified by Smith and Brown [747]. Bicher and Katz [990] employed a rolling-ball inclined-tube viscometer and measured the viscosities of methane, propane, and their mixtures with an average error of 3.2%. The ranges of pressure and temperature examined were 400-5000 psia and 77-473 F, respectively. Swift, Christy, Heckes, and Kurata [991] designed a falling-body viscometer and have reported viscosities of liquid methane, ethane, propane, and n-butane [992]. Huang, Swift, and Kurata [993] modified the design of the viscometer [992] so that measurements were possible up to as high a pressure as 12,000 psia. They [993] reported measurements on methane and propane at pressures to 5000 psia and went down to the lowest temperature of $-170 \,\mathrm{C}$ with an estimated precision of $\pm 1.2 \,\%$. These authors have also extended the measurements to the mixtures of methane and propane [994]. Stefanov, Timrot, Totskii, and Chu Wen-hao [1150] have employed an improved falling-weight viscometer to measure the viscosity of the vapors of sodium and potassium as a function of temperature and pressure. # e. The Less-Developed Methods: Based on Ultrasonic, Shock Tube, and Electric Arc Measurements Recent interest in the exploration and understanding of outer space have led to the development of methods which may give viscosity values at high temperatures up to about 15,000 K. A very limited amount of experimental work has been done and many difficulties are not resolved, the techniques are not entirely satisfactory. A considerable amount of theoretical and experimental work is needed to establish the techniques so that reliable data may be obtained. In view of the unsatisfactory state of the art only a brief account of the efforts made so far will be sufficient. Measurements of the velocity of sound in a gas permit its temperature to be determined [995]. Carnevale et al. [996-998] employed this principle and measured the viscosity at high temperatures from the knowledge of the velocity and absorption of ultrasonic waves in the test gas. In particular, they [998] determined the viscosity of helium up to 1300 K and of argon up to 8000 K at one atmosphere. This attempt has been extended to include polyatomic gases and temperatures as high as 17,000 K [999], and high pressures up to 100 atm [1000, 1001]. Besides experimental difficulties, there still remain many theoretical questions to be answered. A critical evaluation of this ultrasonic technique has been given by Ahtye [1002], who has included in the theory of ultrasonic absorption, in addition to components due to viscosity and thermal conductivity, also terms which arise due to chemical relaxation and radiative heat transfer. Madigosky [1003], while discussing his results of ultrasonic attenuation in gases at high densities, has pointed out the need for considering a significant absorption resulting from the bulk viscosity, in addition to shear viscosity, thermal conductivity, etc. Measurement of the heat transfer to the side wall of a shock tube is used in conjunction with a suitable equilibrium boundary layer theory to determine viscosity of shock heated gases. Carey, Carnevale, and Marshall [1004] thus determined the viscosities of argon, oxygen, nitrogen, and carbon dioxide up to 4000 K. Hartunian and Marrone [1005] used this principle to determine the viscosity of dissociated oxygen with an estimated accuracy of $\pm 4\%$. Theoretical understanding and experimental techniques have been developed to the point that measurements on a confined electric arc are capable of yielding fairly accurate data on viscosity and other properties of the gas [1006]. Schreiber, Schumaker, and Benedetto [1007] have recently described the details of an argon-plasma source and related instrumentation, along with some preliminary measurements of a continuing program. Schreiber, Hunter, and Bene- detto [1144] have measured the viscosity of an argon plasma at one atmosphere and in the temperature range 10,000-13,000 K. Dedit, Galperin, Vermesse, and Vodar [1145] have described an apparatus in which the record of displacements of a column of mercury as a function of time is employed to determine viscosity of a gas compressed to varying pressures. # Viscosity of Liquids and Liquid Mixtures #### 1. INTRODUCTION In the preceding sections a brief discussion is given of the theoretical status, estimation procedures, and experimental techniques for gases and gas mixtures at ordinary as well as at high pressures before condensation occurs. We will now review the similar art in relation to pure liquids and their mixtures. Many of the ideas developed in connection with the studies on
gases are still valid, either as such or with appropriate modifications, and consequently, our present discussion will be essentially a continuation specialized for liquids and consistent with our overall plan to be brief but relatively complete in references. The work on liquids is less extensive than that on gases, though in recent years more attention has been paid to the former. Many monographs are available which describe the different theories developed to explain the liquid state and the different thermodynamic and transport properties. Some of these are by Frenkel [1008], Green [1009], Rice and Gray [1010], Kirkwood [1011], and Hirschfelder, Curtiss, and Bird [28]. Many excellent review articles have also appeared, e.g., Rice [1012], Kimball [1013], Lebelt and Cohen [1014], Brush [1015], Partington [1016], Hildebrand [1017], and deBoer [1064]. These describe the status of the current theory and its ability to explain the observed experimental facts. In the next section we mention the theoretical efforts made to describe the mechanism of momentum transfer in liquids, and hence, the coefficient of viscosity. The next two sections describe the empirical approach to estimating and experimentally measuring the viscosity of liquids. It may be pointed out that very often the term fluidity is used in literature to represent the reciprocal of viscosity. The reason for this is that for liquids the fact to explain is not their viscosity, i.e., their tendency to offer resistance under the influence of a shearing stress, but their fluidity, i.e., their capability of yielding to such a stress [1008]. #### 2. THEORETICAL METHODS #### A. Introduction Although the liquid state is intermediate between the solid and gaseous states, most materials have properties in the liquid state which are close to those of one or the other of these two states. For a simple example, liquids, like gases, adopt the shape of the container—they lack rigidity. Similarly, liquids, like solids, are hard to compress, in sharp contrast with gases. From the molecular point of view, the molecules are closely packed in solids and in liquids, while in gases the intermolecular separations are so large that the molecular motion is random and free from the influence of the other molecules for most of the time. In liquids, on the other hand, molecules are so closely packed that the molecular motion is much more limited in space and is controlled by the influence of many neighboring molecules. Thus, the transport of momentum in liquids takes place, in sharp contrast with gases at ordinary pressures, not by the actual movement of molecules, but by the intense influence of intermolecular force fields. It is this basic difference in the mechanism of momentum transfer which is responsible for the opposite qualitative dependence of viscosity on temperature for gases and liquids. The viscosity of gases increases with temperature, while that of liquids decreases with temperature. This simple concept can be developed to give an appreciation of the mechanism of transport of momentum, and hence, of the coefficient of viscosity. We will now discuss the various theories developed to explain the phenomenon of viscosity in liquids. #### **B.** The Simple Theories It seems from the above brief description of the viscous nature of liquids that formulation of a simple theory to explain it has very little promise. Nevertheless, some efforts at the early stages of the development of the subject were made by ingeniously interpreting 33a the motion of molecules and by associating special mechanisms of momentum transfer during collision, as reviewed by Frenkel [1008] and Andrade [1018]. By considering the forces of collision to be the only important factor, J. D. van der Waals derived the following expression for the coefficient of viscosity μ [1018]: $$\mu = \frac{8\sqrt{\pi}}{15} n^2 d^4 m^{1/2} k^{1/2} \frac{v}{v - h} T^{1/2} e^{-\epsilon/RT}$$ (61) Here n is the number of molecules of mass m and diameter d per square centimeter, ϵ is the difference between the amount of potential energy that the molecules of the liquid possess on an average and the amount which they possess at the moment of a collision, v represents volume, and b is the van der Waals constant. This theory predicts $(1/\mu)(d\mu/dT)_v$ to be positive, although experiments lead to negative values for this factor. The theory of Andrade [1018, 1019] may be mentioned because many of its predictions have survived the experimental checks to some extent. He attempted to develop the theory from the solid state point of view. Assuming that at the melting point the frequency of vibration is equal to that in the solid state, and that one-third of the molecules are vibrating along each of the three directions normal to one another, Andrade [1018] showed that $$\mu = 5.1 \times 10^{-4} (AT_m)^{1/2} (V_A)^{-2/3} \tag{62}$$ Here A is the atomic weight, T_m is the melting point, and V_A is the volume of a gram atom at temperature T_m . The above formula checked well against the data on monatomic metals at the melting point. The predictions were less satisfactory for liquid halogens, oxygen, and hydrogen. Andrade [1019] also extended his theory to explain the temperature and pressure dependence of viscosity. Assuming the frequency of vibration of the liquid molecules, v, to be constant, Andrade [1019] showed that the temperature dependence of viscosity is given by $$\mu = A \exp(c/T) \tag{63}$$ where A and c are constants. By including the temperature dependence of volume he found [1019], instead of the above expression, a more complicated result, $$\mu v^{1/3} = A \exp[cf(v)/T] \tag{64}$$ Here v is the specific volume. When the molecular interaction potential is approximated by the van der Waals relation, the above relation becomes $$\mu v^{1/3} = A \exp(c/vT) \tag{65}$$ If the temperature dependence of the frequency ν is also considered, equation (64) becomes $$\mu v^{1/6} = (A'/\sqrt{k_1}) \exp(c'/vT)$$ (66) Here A' and c' are constants and k_1 is the adiabatic compressibility. Checks against the experimental data showed that equation (64) leads to values which are in better agreement with the experimental results than equation (66). This is interpreted as indicating that some compensating effect is responsible for the superiority of equation (65) in representing the observed data. Andrade [1019] also argued that equation (66) will give the pressure dependence of μ if k_1 and v are given appropriate values corresponding to the pressure under consideration. Consequently, $$\frac{\mu_p}{\mu_1} = \left(\frac{v_1}{v_p}\right)^{1/6} \sqrt{\frac{k_{1,1}}{k_{1,p}}} \left[\exp\left\{\frac{c}{T} \left(\frac{1}{v_p} - \frac{1}{v_1}\right)\right\} \right]$$ (67) Here the subscripts on μ , v, and k_1 refer to the pressure, p, or the pressure at one atmosphere at which these quantities are to be interpreted. Andrade [1019] found the above relation to be satisfactory up to about 3000 atm. Andrade also suggested that in the absence of adiabatic compressibility, isothermal compressibility values may be used. The constant c is to be obtained from equation (64). Andrade [1066] has given additional comments on the scope of these formulas and assessed them against experimental data. Frenkel [1008] has discussed simple approaches to derive expressions for μ . Considering the molecules of a liquid to be spheres of radius a, he takes the resistance F suffered by a molecule as it moves with an average velocity \bar{v} with respect to the surrounding molecules, on the basis of Stokes' law to be $$F = 6\pi a \mu \bar{v} = \alpha^{-1} \bar{v} \tag{68}$$ where α is the mobility of the molecule. α is related to the self-diffusion coefficient D by Einstein's relation $$\alpha = D/kT \tag{69}$$ Here k is the Boltzmann constant. The dependence of the mean life of an atom τ in an equilibrium position on temperature is given by $$\tau = \tau_0 \, e^{W/kT} \tag{70}$$ where W is the activation energy and τ_0 is a constant. The average velocity of translation of the molecules through the whole volume of the liquid is $$w = \delta/\tau = (\delta/\tau_0) e^{-W/kT}$$ (71) and the self-diffusion coefficient, which determines the rate of their mixing together is $$D = \delta^2/\sigma\tau = (\delta^2/\sigma\tau_0) e^{-W/kT}$$ (72) Substituting these relations one gets $$\mu = (kT\tau_0/\pi a\delta^2) e^{W/kT} \cong A e^{W/kT}$$ (73) The above relation successfully accounts for the experimentally observed temperature trend of μ , though the absolute computed values are 10^2 to 10^3 times greater than the experimental values. This disagreement is explained by the decrease of W with increasing T. If this dependence is assumed in terms of a parameter γ , such that $$W = W_0 - \gamma kT \tag{74}$$ the value of A then changes to $$A = \frac{kT\tau_0}{\pi a \delta^2} e^{-\gamma} \tag{75}$$ The μ values are thus reduced by a factor of e^{γ} . Similarly, if the pressure dependence of W is included according to the relation $$W = W_0 + (\beta v_0 P/K) \tag{76}$$ where if v is the volume of an atom, v_0 is the value of v for P = 0, and K is the bulk modulus, then the factor A comes out to be an exponential function of pressure $$A = A_0 e^{Py/\alpha'KT} = A_0 e^{P/P_0} (77)$$ Here A_0 is the value of A for P=0, and α' is the coefficient of thermal expansion, and P_0 is that characteristic pressure where viscosity has increased by a factor of e. This exponential increase of viscosity with pressure is in accord with the experimental data. The above analytical treatment is valid only for moderate values of pressures where $\gamma = v_0 \alpha' \beta/k$. Furth [1038] derived a formula for the viscosity of a liquid by assuming the momentum transfer to take place by the irregular Brownian movement of the "holes" [1039]. These "holes" were likened to clusters in a gas
and thus, in analogy with the gas theory of viscosity and with the assumption of the equipartition law of energy, he [1038] showed that $$\mu = 0.915 \frac{RT}{V} \sqrt{\frac{m}{\sigma}} e^{A/RT} \tag{78}$$ where R is the universal gas constant, σ the surface tension, and A the work function at the melting point. He [1038] compared his theory with experiments as well as with the theories of Andrade [1019] and Ewell and Eyring [1022]. Furth [1039] developed the concepts of the hole theory of liquids from basic principles of classical statistical mechanics and found he was able to quantitatively reproduce the thermodynamic properties. Auluck, De, and Kothari [1106] further refined the theory and successfully explained the variation of viscosity with pressure. A good critical review of these simple theories and their abilities to explain momentum transport in liquid is given by Eisenschitz [1065]. ### C. The Reaction-Rate Theory Eyring [1020] developed an interesting pictorial description of the liquid state and derived an explanation for the phenomenon of viscosity by the application of the theory of absolute reaction rates [1021]. In a liquid, if a molecule is assumed to be bound to others by bonds of total energy E, then to vaporize a single molecule will require an energy equal to E/2 provided no hole is left behind in the liquid. This is because each bond is shared between two molecules. However, if a hole is created in the liquid while vaporizing a molecule, an energy of E will be required. Now, if we return this gas molecule to the liquid we get back an energy E/2 only. Using this picture of a liquid, Eyring [1020] concluded that it takes just the same energy to create a hole in a liquid the size of a molecule as to vaporize a single molecule without leaving a hole. Like a gas molecule in empty space, a hole in the liquid can take up a great number of different positions. Whenever a hole is created in the liquid, a neighboring molecule jumps into it leaving behind an empty lattice point, and this process goes on. Consequently, each hole contributes essentially a new degree of translation to the liquid [1020], by permitting the relative motion of molecules near the hole with a minimum of disturbance to other molecules. Viscous flow was considered as a chemical reaction in which a molecule moving in a plane occasionally acquires the activation energy necessary to slip over the potential barrier to the next equilibrium position in the same plane. The average distance between these equilibrium positions in the direction of motion is λ while the distance between neighboring molecules in the same direction is λ_2 , which may or may not be equal to λ . The distance from molecule to molecule in the plane normal to the direction of motion is λ_3 , λ_1 is the perpendicular distance between two neighboring layers of molecules in relative motion. Eyring [1020] showed that the viscosity of the liquid is given by $$\mu = \frac{\lambda_1 h F_n}{K \lambda^2 \lambda_2 \lambda_3 F_a^*} \exp \frac{\Delta E_{\text{act}}}{kT}$$ (79) Here K is the transmission coefficient and is the measure of the chance that a molecule having once crossed the potential barrier will react and not recross in the reverse direction. K is usually unity for chemical reactions and will be given this value in the present work. F_n is the partition function of the normal molecule and F_a^* that of the activated molecule with a degree of freedom corresponding to flow. ΔE_{act} is the activation energy for the flow process and h is Planck's constant. Further simplification results if $\lambda = \lambda_1$, for then $$\lambda_1/\lambda^2\lambda_2\lambda_3 = N/V \tag{80}$$ Here N is Avogadro's number and V is the molar volume. If the degree of freedom corresponding to flow is assumed to be a translational one, while the other degrees of freedom are the same for the initial and activated states, the ratio of the partition functions [1022, 1023] is $$F_{\pi}/F_{\alpha}^{*} = (2\pi mkT)^{1/2} (V_{f}^{1/3}/h)$$ (81) where V_f is the free volume. Eyring and Hirschfelder [1023] have shown that $$V_f^{1/3} = \frac{bRT}{V^{2/3}N^{1/3}(P + a/V^2)}$$ per molecule (82) Here a and b are constants. If ΔE_{vap} is the energy of vaporization, $$\frac{a}{V^2} = \frac{\Delta E_{\text{vap}}}{V} \gg P \tag{83}$$ so that $$V_f^{1/3} = \frac{bRTV^{1/3}}{N^{1/3}\Delta E_{vap}}$$ (84) b = 2 for simple cubic packing and varies weakly with temperature and for other types of packing. Ewell and Eyring [1022] argued that for a molecule to flow into a hole, it is not necessary that the latter be of the same size as the molecule. Consequently, they write $\Delta E_{\rm act} = \Delta E_{\rm vap} n^{-1}$ for viscous flow, because $\Delta E_{\rm vap}$ is the energy required to make a hole in a liquid of the size of a molecule. Combining all these relations one finally gets $$\mu = \frac{Nh}{V} \frac{(2\pi mkT)^{1/2}}{h} \frac{bRTV^{1/3}}{N^{1/3} \Delta E_{\text{vap}}} \exp \frac{\Delta E_{\text{vap}}}{nRT}$$ (85) The above relation is used by Ewell and Eyring [1022] to analyze the viscosity data as a function of temperature for a number of liquids with choices for n varying between 2 and 5. It was found that the theory could reproduce the trend in the temperature dependence of μ but the computed values are greater than the observed ones by a factor of 2 or 3 for most liquids. Many possibilities exist which may be responsible for this discrepancy. Any departure of K from unity will further worsen the agreement between theory and experiment. The packing factor cannot explain this large discrepancy. A good possibility is advanced in the "persistence of velocity theory," that a moving molecule after acquiring the necessary activation energy may move more than one intermolecular distance, so that λ may be equal to $\lambda_1, 2\lambda_1, 3\lambda_1, \ldots$, for any individual elementary process. A strong possibility is that the flow process is bimolecular rather than a unimolecular one [28, 1022, 1024]. Thus, two molecules in adjacent layers which are in relative motion temporarily form a pair, rotate through approximately 90°, and then separate. During the rotation the two molecules will sweep out an extra volume which would be of the order of onethird of the molecular volume. In order to account for the pressure dependence, Ewell and Eyring [1022] argued that in the above formula one should substitute $$\Delta E_{\rm vap} = V(P_{\rm int} + P_{\rm ext}) \tag{86}$$ $P_{\rm int} = (\partial E/\partial V)_T$ must therefore be known to account for the pressure dependence of μ . These authors [1022] used the μ data to compute a consistent set of $P_{\rm int}$ values and compared them with those obtained from the thermodynamic relation $$P_{\rm int} = (\partial E/\partial V)_T = T(\partial P/\partial T)_c - P \tag{87}$$ ΔE_{vap} is related with the more familiar enthalpy of vaporization, ΔH_{vap} , such that [28] $$\Delta H_{\rm vap} = \Delta E_{\rm vap} + RT \tag{88}$$ Furthermore, the energy of vaporization can be estimated according to the Trouton's rule [28] $$\Delta E_{vap} = 9.4RT_b \tag{89}$$ where T_h is the boiling point at one atmosphere. Kincaid, Eyring, and Stearn [1143] have summarized all the working relations and the underlying theory needed to calculate the viscosity of any normal liquid as a function of temperature and pressure. #### D. The Significant-Structure Theory Eyring and co-workers [1026-1029] improved the "holes in solid" model theory [1024, 1025] to 37a picture the liquid state by identifying three significant structures: (i) solid-like degrees of freedom because of the confinement of a molecule to an equilibrium position as a result of its binding by its neighbors: (ii) positional degeneracy in the solid-like structure due to the availability of vacant sites to a molecule. in addition to its equilibrium position; and (iii) gas-like degrees of freedom for a molecule which escapes from the solid lattice. A liquid molecule, according to significant-structure theory, possesses both solid-like and gas-like degrees of freedom, the relative contribution of the two types being V_{\cdot}/V and $(V - V_s)/V$ respectively. Here V_s is the molar volume of the solid at the melting point and V is the molar volume of the liquid at the temperature of interest. In brief, a molecule has solid-like properties for the short time it vibrates about an equilibrium position and then it assumes instantly the gas-like behavior on jumping into the neighboring vacancy. The above method of significant structures leads to the following relation for the viscosity of a liquid [1030, 1031]: $$\mu = \frac{V_s}{V} \mu_s + \left(1 - \frac{V_s}{V}\right) \mu_g \tag{90}$$ Here μ_s and μ_g are the viscosity contributions from the solid-like and gas-like degrees of freedom, respectively. The expressions for μ_s and μ_g are given by Carlson, Eyring, and Ree [1031]. Eyring and Ree [1032] have discussed in detail the evaluation of μ_s from the reaction rate theory of Eyring [1020], assuming that a solid molecule can jump into all neighboring empty sites. They [1032] give an expression for μ which in a more general form is [1033] $$\mu = \frac{Nh}{Zk} \frac{6}{\sqrt{2}} \frac{\Psi}{V - V_s} \exp\left[\frac{a'E_sV_s}{(V - V_s)RT}\right] \times \exp\frac{-P(V - V_s)}{RT} + \frac{V - V_s}{V} \frac{2}{3d^2} \left(\frac{mkT}{\pi^3}\right)^{1/2}$$ (91) Here N is the number of nearest neighbors, E_s is the energy of sublimation, Ψ is the partition function for the oscillator under consideration, a' is the proportionality constant, m is the molecular mass, and d is the molecular diameter, $a'E_sV_s/(V-V_s)$ is the activation energy for jumping. The second exponential is introduced in order to take care of the effect of pressure. At higher pressures, the
kinetic energy of molecules becomes correspondingly large and thus the activation free energy is reduced by the kinetic energy. Lu, et al. [1034] have extended the scope of the significant-structure theory to include the molten salts also. The μ expression is of the general form (90), where $$\mu_{s} = \frac{Nh}{Zk} \frac{V}{V_{s}} \frac{6}{\sqrt{2}} (V - V_{s})^{-1} [1 - \exp(-\theta/T)]^{-1}$$ $$\times \exp\left[-\frac{a'E_{s}(V/V_{s})^{1/3}}{2RT(V - V_{s})/V_{s}}\right] \exp\left[-\frac{P(V - V_{s})}{RT}\right]$$ $$(92)$$ $$\mu_{g} = [n_{1}/(n_{1} + n_{2})]\mu_{g_{1}} + [n_{2}/(n_{1} + n_{2})]\mu_{g_{2}}$$ $$(93)$$ $$u_{g_{1}} = d_{1}^{-2}(m_{1}kT/\pi^{3})^{1/2}$$ and $$\mu_{\rm g_2} = d_2^{-2} (m_2 kT/\pi^3)^{1/2}$$ μ_{g_1} and μ_{g_2} are the viscosities contributed by monomer and dimer gas-like molecules respectively, d_1 and d_2 are the diameters of the monomer and dimer gas-like molecules respectively, m_1 and m_2 are the molecular weights of monomer and dimer species, n_1 and n_2 are the number of molecules of monomer and dimer species respectively, and θ is the Einstein characteristic temperature. #### E. The Cell or Lattice Theory Lennard-Jones and Devonshire [1035, 1036] introduced a simple model to describe the critical phenomena in gases [1035] and in liquids [1036], which is referred to in the literature by various names such as cell, lattice, cage, free-volume, or one-particle model. In this model each particle is confined to a cell or cage by its nearest neighbors. These cells are assumed to be spherical in shape, and the particles remain in their mean lattice positions, except the one under consideration which roams or wanders under the influence of a spherically symmetric potential in the cage. Thus, the mathematical formulation was made tractable on intuitive grounds by effectively reducing the description to a one-particle model. This concept was regarded as an improvement over the empirical hole theory of Eyring [1020] in as much as a more quantitative description was given in the model, in the size of the cell, the motion of each molecule within its cell, the distribution of lattice sites, etc. Pople [1037] further expanded these ideas by considering the influence of noncentral forces. He considered the polar liquids HCl, H2S, and PH3, and assumed that the rotational and translational motions of the molecules can be treated separately. The molecules were regarded to be fixed in position at the center of their cells, but at the same time free to rotate in the field of the others. 389 Eisenschitz [1040] employed the cell model and developed a theory for viscosity by considering the motion of the representative molecule to be Brownian and their distribution according to the Smoluchowski equation. The force within the cell was assumed to be proportional to the distance from the center and increasing from the center to the surface of the cell, but to remain constant outside the surface, the final expression being $$\mu = \frac{27}{40\sqrt{2\pi}} [m\beta(kT)^{5/2}/R^6G^{5/2}] \exp(GR^2/2kT)$$ (94) Here β is the friction constant, m is the molecular mass, G is the force constant of potential energy, and R is the cell radius. If the friction constant, β , is assumed to depend weakly on temperature, the above formula gives a good representation of the temperature dependence of μ on T in spite of the fact that a somewhat unrealistic parabolic potential-energy form is assumed in the formulation. Many of the short-comings of this derivation have been overcome by the author in a subsequent publication [1068] which, however, does substantiate the final results of his earlier work [1040]. Mention may be made of some efforts to extend and modify the cell theory to give a better appreciation of the properties of liquids. Wentorf et al. [1041] showed that the theory of Lennard-Jones and Devonshire is not adequate for fluid densities below and near the critical point but improves at higher densities. Kirkwood [1042] developed a formulation of the free-volume theory from the general principles of statistical mechanics under well-defined approximations. This theory [1042] leac to the results of Lennard-Jones and Devonshire [1035, 1036] in the first approximation. The assumption of empty and multiple occupancy of the cells, and the calculation of their volume, etc., are discussed by a number of workers in relation to the thermodynamic properties, which lie outside the scope of our present effort. Good discussion and reviews of many such efforts are given in the articles of Rowlinson and Curtiss [1043] and Buchler et al. [1044]. Dahler, Hirschfelder, and Thacher [1045] started with the nonlinear integral equation for the free volume of a liquid given by Kirkwood [1042] and numerically solved it for the Lennard-Jones (12-6) potential [1046]. In order to achieve this solution they [1046] spherically symmetrized the free volume and employed a Boltzmann type of averaging for the pair interaction. However, the quantitative predictions of thermodynamic properties were unsatisfactory [1046]. This deficiency of the improved theory was attributed to the neglect of spatial correlations between the motions of the molecules in neighboring cells. Chung and Dahler [1047] have given an approximate theory of molecular correlations in liquids. De Boer and co-workers [1014, 1048, 1049] have made extensive studies of this nature, which resulted in a theory for the liquid state which is referred to as the "cell-cluster theory." Dahler and Cohen [1050] have developed the cell-cluster theory for a binary liquid solution. These theories have not been employed to formulate the transport properties. A possible check of the cell model is provided by the work of Dahler [1076] who computed the radial distribution function for liquids on such an approach. Levelt and Hurst [1083] have developed a quantum-mechanical treatment for the cell model but considered calculations of only the macroscopic thermodynamic properties. Collins and Raffel [1051] presented an approximate treatment of the viscosity of a liquid of rigid sphere molecules employing simple ideas of the free volume theory and concerning themselves with the collisional transport of momentum. They have introduced a correction for the blocking effect of third neighbors. Their final result for the collisional contribution to shear viscosity is $$\mu_{c} = \frac{2d(mkT)^{1/2}}{5\sqrt{\pi}v[1 - (v_{0}/v)^{1/3}]}$$ (95) Here d is the diameter of the molecule; the quantity v_0/v , the ratio of the incompressible volume to the molecular volume, is recommended by the authors [1051] to be computed from the following relation [1067]: $$u_s = \frac{1 - \frac{2}{3}(v_0/v)^{1/3}}{1 - (v_0/v)^{1/3}} \left\{ \frac{C_p RT/M}{C_p [1 - \frac{2}{3}(v_0/v)^{1/3}] - R} \right\}^{1/2} (96)$$ C_p is the molar specific heat, M is the molecular weight, and u_r is the velocity of sound in the liquid. The calculated μ_c values are found to be of the order of a quarter to a half of the experimental viscosity values for various low-molecular-weight liquids [1051]. # F. The Statistical-Mechanical Theory The foundation of the statistical-mechanical theory of liquids was laid by the efforts of Kirkwood [48, 1011], Mayer and Montroll [1052], Mayer [1053], Born and Green [1054], and others. These workers have derived integral equations, the solutions of which give the distribution functions for the molecules in the liquid. The functions involve the position, velocity of the molecules, derivatives of these quantities with respect to time, and intermolecular potentials. We will now refer briefly to some of the specific work in the following. Born and Green [1054, 1055] developed from general kinetic theory an expression for the coefficient of viscosity as $$\mu = \frac{1}{30} \int v(r) \Phi'(r) r^3 dr - \frac{1}{15} m \int \Phi_2(v) v^4 dv \quad (97)$$ Here $\Phi'(r)$ is the interaction potential at a separation distance r, v and Φ_2 are functions of r, v is the velocity, and m the molecular mass. The first term in the above expression is due to the intermolecular forces and is much greater than the second term due to the thermal motion of the molecules. In an effort to derive a simple expression for μ , Born and Green [1055] dropped the second term and through a series of approximations found for a face-centered-cubic structure and for a Lennard-Jones (12–6) intermolecular potential that $$\mu = \frac{\pi^2}{315} (42\pi)^{1/2} \left(\frac{r_0}{r_1}\right)^5 \frac{mv_0}{r_0} e^{-\Phi(r_1)/kT}$$ (98) Here v_0 is the molecular vibrational frequency near the equilibrium point r_0 , and r_1 is the distance of nearest neighbors from a given molecule. Thus the work of Born and Green [1055] provided an explanation from kinetic theory of the empirical expressions for μ discussed before [1018, 1019, 1038]. However, Born and Green's work [1054–1056] did not include explicit expressions for the distribution functions, and the difficulty of numerical computations for liquids prevented any theoretical estimation of μ . Kirkwood, Buff, and Green [1058] derived the following general expression for the coefficient of viscosity based on the statistical mechanical theory of transport processes developed by Kirkwood [48]: $$\mu = \rho_{\rm m} \frac{kT}{2\zeta} + \frac{\pi \zeta}{15kT} \frac{N^2}{V^2} \int_0^\infty R^3 \frac{d\Phi(R)}{dR} \Psi_2(R) g_0^{(2)}(R) dR$$ (99) Here $\Phi(R)$ is the intermolecular pair potential, N is the Avogadro number, V is the molar volume, ζ is the Brownian motion friction constant arising from the total force acting on a molecule, ρ_m is the mass density at a point R in a fluid, $g_0^{(2)}(R)$ is the equilibrium radial distribution or pair correlation function, and $\Psi_2(R)$ is obtained from the solution of a differential equation. Implicit in the determination of these functions is the knowledge of the
intermolecular potential. The general statistical-mechanical theory of distribution functions in liquids is given by Kirkwood [1011, 1058] and Kirkwood and Salsburg [1059] and an integral equation is formulated, the solution of which gives the radial distribution function [1060]. Explicit solutions of the integral equation for nonpolar liquids composed of rigid spherical molecules are obtained by Kirkwood and Boggs [1061] and Kirkwood, Maun, and Alder [1062]. In the latter work, the theory of Kirkwood [1058] and the slightly different formulation of Born and Green [1054] are considered, to bring out the relative differences in the two theories. Kirkwood, Lewinson, and Alder [1063] further extended the work of Kirkwood, Maun, and Alder [1062] by considering a more realistic intermolecular force field of the Lennard-Jones type. Kirkwood, Buff, and Green [1057] computed μ for liquid argon at its normal boiling point on the basis of the above expression, the Lennard-Jones interaction potential, and an approximate radial distribution function obtained from the intensity measurements of x-ray scattering. Their [1057] result involving the friction constant is $$\mu = \frac{8.53 \times 10^{-15}}{\zeta} + 2.63 \times 10^{6} \zeta \tag{100}$$ Here μ is in poises and they estimated $\zeta = 4.84 \times 10^{-10}\,\mathrm{g\,sec^{-1}}$. The above result clearly shows that the contribution to μ arising from the momentum transport (first term) is of less importance than the contribution of intermolecular forces (second term). This result is valid for liquids and is in sharp contrast to that for gases. Zwanzig et al. [1082] further improved the calculation by employing a more accurate equilibrium-radial distribution function and the friction constant. Rice and Allnatt [1010, 1012, 1069, 1070] developed a model from dense-fluid kinetic theory in which it is no more necessary to assume, as Kirkwood's theory [48] does, that the momentum transfer during collision between particles is small. They approximated the pair-interaction potential by an impenetrable rigid core and a soft attraction. In such a model liquid, a moving molecule undergoes a collision similar to that between two rigid cores, followed by a Brownian motion under the influence of the soft potential of the neighboring molecules. The singlet and doublet distribution functions are calculated for this model [1069–1071]. The shear viscosity has a kinetic component given by [1069, 1072] $$\mu_{k} = \frac{5kT}{8g^{(2)}(\sigma)} \frac{\left[1 + \frac{4}{15}(\pi \rho \sigma^{3})g^{(2)}(\sigma)\right]}{\left[\Omega^{(2,2)} + \left\{5\zeta_{s}/4\rho mg^{(2)}(\sigma)\right\}\right]}$$ (101) where $$\Omega^{(2,2)} = (4\pi kT/m)^{1/2}\sigma^2$$ Here σ is the hard-core diameter, ζ_s is the friction constant arising from the autocorrelation of the soft force on a molecule, ρ the number density, and $g^{(2)}$ is the pair correlation function. The intermolecular-force contribution to viscosity for $R_{12} = \sigma$ (collisional contribution) is given by [1072] $$\mu_n = \mu_n^{(1)}(\sigma) + \mu_n^{(2)}(\sigma) + \mu_n^{(3)}(\sigma) \tag{102}$$ The expressions for $\mu_v^{(1)}(\sigma)$, $\mu_v^{(2)}(\sigma)$, and $\mu_v^{(3)}(\sigma)$ are complicated and will not be reproduced. For the region $R_{12} > \sigma$, the soft-potential contribution to viscosity is [1072] $$\mu_{\nu} = \frac{\pi \zeta_{s} \rho^{2}}{15kT} \int_{\sigma}^{\infty} R_{12}^{3} \frac{d\Phi}{dR_{12}} g_{0}^{(2)}(R_{12}) \Psi_{2}(R_{12}) dR_{12}$$ (103) Here $\Psi_2(R_{12})$ is the coefficient of Legendre polynomials of order two arising from the shear components of the rate of strain. Wei and Davis [1073] extended the theory of Rice and Allnatt to mixtures. They [1073] derived the singlet distribution functions and obtained the kinetic contribution to shear viscosity. In a subsequent paper these authors [1074] report the doublet distribution functions and a complete expression for the shear viscosity involving kinetic, collisional, and soft-potential contributions. A comparison of their results [1074] with the corresponding formulation of Rice and Allnatt [1069, 1070] is also given. For further details, the original papers must be consulted. Longuet-Higgins and Valleau [294] and Davis, Rice, and Sengers [1077] have worked out the theory of shear viscosity for a square-well potential. This theory is further discussed by Davis and Luks [1078], who also present numerical results for liquid argon. The theoretical expression is [1078] $$\mu = \frac{5}{16\sigma_1^2} \left(\frac{mkT}{\pi} \right)^{1/2} \left\{ \frac{\left[1 + \frac{2}{3}b\rho(\mathbf{g}(\sigma_1) + R^3\mathbf{g}(\sigma_2)\Psi) \right]}{\mathbf{g}(\sigma_1) + R^2\mathbf{g}(\sigma_2)[E + \frac{1}{6}(\epsilon/kT)^2]} + \frac{48}{25\pi} (b\rho)^2 (\mathbf{g}(\sigma_1) + R^4\mathbf{g}(\sigma_2)E) \right\}$$ (104) Here $$\Psi = 1 - e^{\epsilon/kT} + \frac{\epsilon}{2kT} \left[1 + \frac{4}{\pi} e^{\epsilon/kT} \int_{\sqrt{\epsilon/kT}}^{\infty} e^{-x^2} x^2 dx \right]$$ $$E = e^{\epsilon/kT} - \frac{\epsilon}{2kT} - 2 \int_{0}^{\infty} x^2 (x^2 + \epsilon/kT)^{1/2} e^{-x^2} dx$$ $$b = (2/3)\pi\sigma_1^3, \qquad R = \sigma_2/\sigma_1$$ where σ_1 , σ_2 , and ϵ are the potential parameters of the square-well intermolecular potential and $g(\sigma_1)$ and $g(\sigma_2)$ are the equilibrium radial distribution functions. These authors suggest that one determine the repulsive and attractive radii and the depth of the attractive square-well potential from the gaseous virial coefficient data. Furthermore, $g(\sigma_1)$ and $g(\sigma_2)$ were determined from the experimental thermal conductivity and equation of state data by fitting against the theoretical expressions. The agreement between the computed and experimental values for liquid argon was found to be satisfactory [1078]. However, these authors [1078] also outline an entirely theoretical procedure for computing the pair correlation functions. The numerical results for viscosity are given for argon, krypton, and xenon [1078, 1079] and the authors claim that a "square-well" fluid is an adequate first approximation to a real fluid [1084]. # G. Correlation Function Theories In this section, a brief reference is made to the use of the time-dependent correlation functions as a tool to determine viscosity. Kadanoff and Martin [1080] have given a good account of the state of the art and have pointed out the complications associated with such an approach. Their paper [1080] must be referred to for details and for references to some of the other work in this area. Fc ster, Martin, and Yep [1081] have described a moment method to calculate shear viscosity from the long-range (small wavevector k) and long-time (small angular frequency ω) part of the correlation function. In particular, their starting relation is $$\mu = \lim_{\omega \to 0} \left[\lim_{k \to 0} (\omega/k^2) x_t^{11}(k, \omega) \right]$$ (105) where x_t^{11} is the double Fourier transform of the transverse current-current correlation function. They have evaluated the various parameters of this relation assuming a Gaussian spectral function, and have computed numerical results for argon which are found to be in reasonable agreement with the experimental data. # H. Theories for Liquids of Complicated Molecular Structures In the above sections we have dealt with theories which have been developed for normal or simple composed of spherically symmetric monatomic molecules. Even for such simple liquids these theories predict viscosity values correct in most cases only within an order of magnitude. The viscosity of polyatomic, nonspherical, polar, and association liquids is harder to calculate and the task becomes increasingly harder as complicated organic and inorganic liquids, fused salts, glasses, polymers, etc. are considered. However, the practical engineering interest in such liquids is amazing. The present scope of our effort does not permit us to undertake a comprehensive review of the state of the art. Frenkel [1008] has referred to some earlier work in this field and many recent publications [1085-1089] include a good account of the present ability to deal with such nonideal liquids of special shaped molecules. Much remains to be done in both the theoretical and experimental areas. # 3. ESTIMATION METHODS #### A. Introduction The inadequate state of the development of the theory of liquids has led to the generation of a number of correlative and predictive procedures for viscosity of liquids and their mixtures. Unfortunately, in almost all cases these are based on rather empirical or semiempirical approaches. We will refer to some of these below rather briefly because the domains of their applicability and the estimate of the extent of their uncertainties are still not known with enough reliance. What is conspicuously lacking is a good correlation of the existing data and its critical evaluation against procedures which at least appear to have been logically developed. Our efforts indeed are directed towards such an ultimate goal, but one must be content here with a brief statement of the procedures and a limited statement concerning their appropriateness to reproduce the available data. The data, in many cases, are taken at face value and are not representative of the entire stock of available information. For convenience in presentation, we have artificially divided the various procedures into three categories. This may be regarded as appropriate because of the provisional and to some extent incomplete nature of this section. # B. Procedures Based on the Principle of the Corresponding States The principle of the corresponding states has been applied to liquids in the same way as to gases [28], the basic assumption being that the intermolecular potential between two molecules is a universal function of the reduced intermolecular separation. This assumption is a good approximation
for spherically symmetric monatomic nonpolar molecules. For complicated molecules the principle becomes increasingly crude and many modified versions have very often been used with varying degrees of success. In general more parameters are introduced in the corresponding state correlations on somewhat empirical grounds in the hope that this modification in some way compensates for the lack of fulfillment of the above stated assumption. We may quote the work of Helfand and Rice [1090] and Rogers and Brickwedde [1091], who have discussed the classical and quantum versions of the principle of corresponding states in relation to the viscosity. Very briefly, the classical viscosity is $$\mu = \mu(T, \rho, \epsilon, \sigma, k) \tag{106}$$ Here T is the temperature, ρ the density, ϵ the potential-well depth, σ the collision parameter, and k the Boltzmann constant. The reduced viscosity, $\mu^* = \mu \sigma^2 / \sqrt{m\epsilon}$, is a different universal function of reduced temperature, T^* , and reduced density, ρ^* , so that $$\mu^* = \mu^*(T^*, \rho^*) \tag{107}$$ In quantum fluids we have $$\mu = \mu(T, \rho, \epsilon, \sigma, k, h) \tag{108}$$ where h is Planck's constant. In reduced dimensionless form equation (104) becomes $$\mu^* = \mu^*(T^*, \rho^*, \Lambda^*) \tag{109}$$ here Λ^* is a sort of reduced de Broglie wavelength associated with the molecule of a certain kinetic energy. In the limit of $\Lambda^* \to 0$ the quantum-mechanical equations reduce to the corresponding classical equations. Rogers and Brickwedde [1091] have investigated the saturated-liquid viscosity of 3 He, 4 He, H₂, D₂, T₂, Ne, N₂, and Ar on the basis of the above equations. They [1091] correlate the properties of the heteronuclear isotopic molecules with the effective value of Λ^* obtained for the homonuclear molecules by the following relation: $$\Lambda_{\text{eff}}^* = \Lambda^* \left[1 + \frac{1}{6} \frac{(m_1 - m_2)^2}{m_1 m_2} \right]$$ (110) where m_1 and m_2 are the atomic masses of the two atoms of the heteronuclear molecule. Boon and Thomaes [1092] and Boon, Legros, and Thomaes [1093] examined the validity of the principle of corresponding states in conjunction with the data on viscosity of many such simple liquids as Ar, Kr, Xe, O₂, N₂, CO, CH₄, and CD₄. Along the liquid-vapor equilibrium curve μ^* is a unique function of T^* . They found that plots of $\ln \mu^*$ against $1/T^*$ are approximately linear, although the data do not lie on one line for all liquids. Ar, Kr, and Xe data lie on one curve and the data points for N₂ and CO fall very close on the same reduced curve. Surprisingly, the oxygen viscosity data lie on a different curve, as do the data for CH₄ and CD₄. These authors [1094-1095] have also extended the principle to mixtures of two liquids and examined it against their own data. The logarithm of the relative kinematic viscosity, $v_R = (v/v_0)$, was plotted against 1/T for each binary mixture. Here, $v = \mu/\rho$ and the reference value vo was taken as that of argon at 88.98 K. The systems examined were Ar-Kr, Ar-CH₄, Kr-CH₄, Ar-O2, and CH4-CD4. The principle of corresponding states for binary mixtures of more complicated molecules, such as the normal alkane series, is discussed by Holleman and Hijmans [1097], though they do not consider the particular case of viscosity. # C. Semitheoretical or Empirical Procedures for Pure Liquids Gambill [1098, 1099] in two review articles has referred to a large body of effort which has gone into the development of a number of correlating expressions to predict liquid viscosities and their variations with temperature and pressure. We recommend that readers consult his articles and the sixty-nine references quoted in them [1098, 1099]. Thodos and co-workers [759, 760, 762-764] in a series of articles have exmined the viscosity data of a number of substances in the gaseous and liquid states and have presented smooth plots of excess or residual viscosity, $\mu - \mu^*$, as a function of reduced density, ρ/ρ_c . μ^* is the viscosity of the fluid at one atmosphere pressure at the temperature of interest, and ρ_c is the value of ρ at the critical temperature, the critical density. Jossi, Stiel, and Thodos [771], from dimensional-analysis arguments, showed that $(\mu - \mu^*)\zeta$ is a function of ρ/ρ_c , where $\zeta=T_c^{1/6}/M^{1/2}P_c^{2/3}$ for nonpolar and polar liquids [771, 772]. Lennart and Thodos [1100] also related $(\mu-\mu^*)\zeta$ to $(\partial P_R/\partial T_R)_{\rho_R}$ for simple fluids, argon, krypton, and xenon. Here $P_R=P/P_c$, $T_R=T/T_c$, and $\rho_R=\rho/\rho_c$. Dolan et al. [1101] and Lee and Ellington [[1102] have also employed the principle of a unique plot between $\mu-\mu^*$ and density to correlate their own and other available data on n-butane and n-decane. Swift et al. [992], while correlating their data on methane, ethane, propane, and n-butane suggested plotting $$\frac{\mu}{\sqrt{M}} \frac{P_{c(x)}}{P_c} \frac{\rho_c}{\rho} P_R \text{ versus } T_R$$ Here $P_{c(x)}$ is the critical pressure, P_c , of the reference substance x. This was intended to be an improvement on an earlier practice where plots of $$\frac{\mu}{\sqrt{M}} \frac{P_{c(x)}}{P_c} P_R \text{ versus } T_R$$ were employed to synthesize data. These authors [992] also confirm the relation $$\mu_{\rm c} = K \left(\frac{\rho_{\rm c}^{2/3}}{M^{1/6}} \right) T_{\rm c}^{1/2} \tag{111}$$ where K is a constant independent of the fluid which Swift et al. [992] found to be equal to 0.00569. ρ_c is in g/cc, T_c is in degrees Kelvin, and μ_c is in centipoises. Swift et al. [992] chose ethane as the reference substance x, and their correlation predicts saturated liquid viscosities for normal paraffins from methane to n-octane within $\pm 5\%$ over the reduced temperature range from 0.65 to 0.95. Othmer and Conwell [1103] suggested a linear correlation for viscosity of liquids as a function of temperature. They found that a log-log plot of viscosity against the vapor pressure of a reference material at the same temperature is linear. They [1103] have presented a semitheoretical analysis justifying such a correlation. Choosing the reference material as water, they have analyzed the data for eleven representative liquids. The plot using the vapor pressure of water at the same reduced temperature (T/T_c) instead of T is suggested by them as still more promising. Othmer and Silvis [1104] extended the approach to solutions of solids in liquids or of mixtures of liquids, and examined the case of caustic soda solutions in which the plots of the log of the mixture viscosity against the viscosity of water at the same temperature were found to be linear for different concentrations of the solutions. (122) Thomas [1105] found that the viscosity of a large number of liquids to be adequately correlated by $$\mu = (0.1167 \,\rho^{0.5})10^a \tag{112}$$ where $$\alpha = B(1 - T_R)/T_R$$ Here μ is in centipoises, ρ in g/cc, $T_R = T/T_c$, and B is a constant which depends upon the structure of the liquid and is tabulated by Thomas [1105]. This is based on an average correlation of the data, though in many cases the error can be almost an order of magnitude. The range of applicability of this equation is limited to $T_R \leq 0.7$. Gambill [1098] suggested $$\mu = \frac{17.05 \,\rho^{1.333} T_b}{\mu_{\text{max}}^{1.333} \Delta H_{\text{ph}}} 10^{\alpha} \tag{113}$$ where $$\alpha = (M \Delta H_{\rm ph}/17.85T) - 1.80$$ Here μ is in centipoises, ρ is in g/cc, T_b is the normal boiling point in degrees Kelvin, M is the molecular weight, and ΔH_{vb} is the latent heat of vaporization at T_b in Btu/lb. For 12 different organic liquids in the temperature range 0-40 C, he found the average and maximum deviations between experimental and calculated viscosity values as 33% and 94%, respectively. Gambill [1098, 1099] has given some other forms and generalized charts which have proven useful in representing the viscosity of liquids as a function of temperature and pressure. He particularly recommends the expressions of Andrade [1019] which are given earlier. Dunstan and Thole [831] also list many forms connecting the viscosity at a temperature, t, to that at a lower temperature, t_0 and the empirical constants: $$\mu_t = \mu_{to}/(1 + \beta t)^n \tag{114}$$ or in a simplified form $$\mu_t = \frac{A}{1 + \alpha t + \beta t^2} \tag{115}$$ or $$\mu_{t} = \frac{A(T_{c} - t)}{t - t}.$$ (116) where t_1 is a temperature below the melting point. A more complicated version is $$\mu = A\sqrt{T} \frac{(t - t_1)^2 + C}{(t - t_0)^2 + C^1}$$ (117) Here α , β , A, C, and C^1 are constants. Recently Das, Ibrahim, and Kuloor [1107] have suggested that the kinematic viscosity at 20 C and the atmospheric pressure of organic liquids is correlated well by molecular weight and the two empirical constants A and B by the following form: $$(\mu_{20}/\rho) = AM^B \tag{118}$$ # D. Semitheoretical or Empirical Procedures for Mixtures of Liquids Gambill [1108] and Dunstan and Thole [831] have listed many forms which have been used to compute viscosities of miscible liquids at a fixed temperature and pressure. Some of these for binary mixtures are: $$\mu_{\text{mix}}^{-1} = \mu_1^{-1} x_1 + \mu_2^{-1} x_2$$ $$\mu_{\text{mix}} = \mu_1 x_1 + \mu_2 x_2$$ $$\mu_{\text{mix}} = \mu_1 x_1 - \mu_2 x_2$$ (119) and $$\log \mu_{\text{mix}} = x_1 \log \mu_1 + x_2 \log \mu_2 \tag{120}$$ Here μ_{mix} is computed from the knowledge of pure components viscosities and composition only. If one value of μ_{mix} is known, relations with one adjustable parameter have been tried such as: $$\log \mu_{\text{mix}} = x_1 \log \mu_1 + x_2 \log \mu_2 + x_1 x_2 d$$ $$\log \mu_{\text{mix}} = x_1^2 \log(\mu_1 \mu_2 / \mu_{12}^2) + 2x_1 \ln(\mu_{12} / \mu_2) + \ln \mu_2$$ (121) Katti and Chaudhri [1109] suggest that
$$\log \mu_{\text{mix}} V_{\text{mix}} = x_1 \log \mu_1 V_1 + x_2 \log \mu_2 V_2 + x_1 x_2 (W \mu / RT)$$ (123) Here V is the molar volume and $W\mu$ is referred to as the interaction energy for the activation of flow; it is suggested that it be determined from the known value of μ_{mix} for an equimolar mixture at one temperature. These authors have confirmed the validity of such a procedure for a number of systems [1110–1112]. Heric [1113] suggested the following generalization for the kinematic viscosity, ν , of an *n*-component system: $$\log v_{\text{mix}} = \sum_{i=1}^{n} x_{i} \log v_{i} + \sum_{i=1}^{n} x_{i} \log M_{i}$$ $$- \log \sum_{i=1}^{n} x_{i} M_{i} + \delta_{i...n}$$ (124) where $$\delta_{i...n} = \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} x_i x_j \alpha_{ij}$$ Here α_{ij} is an interaction parameter, with $\alpha_{ij} = \alpha_{ji}$ and $\alpha_{ii} = \alpha_{jj} = 0$. $\delta_{i...n}$ is a deviation function, representing departure from a noninteracting system. For a binary system $$\delta_{12} = x_1 x_2 \alpha_{12} = x_1 x_2 (W \mu / RT) \tag{125}$$ For a multicomponent system, assuming binary interactions only, Heric [1113] suggested an improved relation, $$\delta_{i...n} = \sum_{\substack{i=1\\i < j}}^{n} x_i x_j [\alpha_{ij} + \alpha_{ij}^1 (x_i - x_j)]$$ (126) as an example. $$\delta_{12} = x_1 x_2 [\alpha_{12} + \alpha'_{12} + \alpha'_{12} (x_1 - x_2)] \quad (127)$$ α_{12} and α'_{12} are to be determined from the experimental data as explained by Heric [1113]. Heric further suggested that inclusion of a term representing ternary interactions will be essential so that $$\delta_{123} = \sum_{\substack{i=1\\i < j}}^{3} x_i x_j [\alpha_{ij} + \alpha'_{ij} (x_i - x_j)] + x_1 x_2 x_3 \beta$$ (128) where β may be regarded as concentration independent or its variation may be accounted by the form $$\beta = \beta_{123} + \beta'_{123}(x_1 - x_2) \tag{129}$$ Numerical calculations could not suggest which procedure is better, because composition-dependent β improved the reproduction only within the limits of uncertainty of the data. Kalidas and Laddha [1114] simplified the following relation for the kinematic viscosity of a ternary mixture: $$\log v = x_1^3 \log v_1 + 3x_1^2 x_2 \log v_{12} + 3x_1 x_2^2 \log v_{21}$$ $$+ x_2^3 \log v_2 - \log \left(x_1 + x_2 \frac{M_2}{M_1} \right)$$ $$+ 3x_1^2 x_2 \log \left(\frac{2 + M_2/M_1}{3} \right)$$ $$+ 3x_1 x_2^2 \log \left(\frac{1 + 2M_2/M_1}{3} \right) + x_2^3 \log \left(\frac{M_2}{M_1} \right)$$ (130) By considering a simplified model for ternary molecular interactions these authors [1114] derived from the above equation, due to McAllister [1216], an explicit expression with seven unknown constants for the kinematic viscosity of a three-component mixture. Six of these constants were obtained by analyzing the experimental data for the three binary systems possible with a three-component system. The seventh unknown parameter was adjusted while fitting the experimental data on a ternary system to the theoretical expression. Their [1114] experimental data on acetone-methanol-ethylene glycol mixtures at 30 C were found to be adequately correlated by their proposed theoretical expression. Huang, Swift, and Kurata [1115] correlated their data on binary systems at higher pressures by plotting residual viscosity $\mu_{\text{mix}} - \mu_{\text{mix}}^{\circ}$ versus molar density. μ_{mix}° , the viscosity of the mixture at the atmospheric pressure, was obtained from the relation $$\mu_{\text{mix}}^{\circ} = (x_1 \sqrt{M_1} \mu_1^{\circ} + x_2 \sqrt{M_2} \mu_2^{\circ}) / (x_1 \sqrt{M_1} + x_2 \sqrt{M_2})$$ $$+ x_2 \sqrt{M_2})$$ (131) Saxena [1217] suggested an expression of the Sutherland-Wassiljewa form to correlate the data on viscosity of multicomponent mixtures, in analogy to the parallel work on gaseous mixtures. He found that the data on binary systems is very well represented by the following relation: $$\mu_{\text{mix}} = \frac{\mu_1}{1 + \Psi_{12}(x_2/x_1)} + \frac{\mu_2}{1 + \Psi_{21}(x_1/x_2)}$$ (132) where $$\frac{\Psi_{12}}{\Psi_{21}} = \frac{M_2}{M_1} \cdot \frac{\mu_1}{\mu_2}$$ # 4. EXPERIMENTAL METHODS # A. Introduction The viscosity of liquids is simpler to measure than that of gases primarily because of the convenience of handling; furthermore, fairly accurate values are determined with relative ease as liquids are much more viscous than gases. The technological interest in lubrication has encouraged detailed study of the subject as early as almost a century ago [1116]. Historically, more detailed attention is given to the determination of viscosity of liquids than to that of gases as is evident from the review accounts given in the monographs of Dunstan and Thole [831], Hatschek [832], Barr [833], and others. In addition to the development of different absolute methods already mentioned in connection with gases, many relative methods have been developed as quick and fairly accurate alternatives in compliance with the practical demands. Partington [1016] has given a detailed reference to the various efforts made until almost twenty years back; in our brief review here we will mention some of the more recent work on the viscosity determination of Newtonian fluids. The survey here is unfortunately incomplete and constitutes what may be called a stray sampling of recent efforts in the literature. As the basic principles of the methods are already given while dealing with gases, a straightforward approach is followed below. #### B. The Capillary-Flow Viscometers A large variety of viscometers (or more appropriately viscosimeters) are developed on the general principle of liquid flow through a capillary. The designs of a large number of such viscometers in historical sequence are given by Hatschek [832] and Partington [1016]. We have referred to some work in connection with gases, and we will not repeat any reference to these efforts here. Many capillary viscometers have been developed to obtain data on liquid hydrocarbons. Lipkin, Davison, and Kurtz [1117] have described two such viscometers for work at low and high temperatures and pressures. They [1117] reported data on propane, butane, and isobutane with an accuracy of $\pm 2\%$. Lee and co-workers, whose work has been described earlier [453, 908-916], have measured the viscosity of liquid n-butane [1101] and n-decane [1102]. A number of workers have used an Ostwald-type capillary viscometer. Boon and Thomaes [1092-1096, 1118, 1119] have measured the kinematic viscosity of a number of liquids and their mixtures at saturation vapor pressure over a range of temperatures with a stated precision of 1%. Katti and Chaudhri [1109] measured viscosity of binary mixtures with an Ostwald viscometer having an accuracy of 0.5%. The measurements have been extended to many more binary systems [1110-1112]. Denny and Ferenbaugh [1120] developed a capillary-tube viscometer for superheated liquids and reported results for CCl4. An Ostwald viscometer is used by Mullin and Osman [1121] for viscosity of solutions; they reported results for nickel ammonium sulfate aqueous solutions in the temperature ranges 10-35 C with an estimated precision of $\pm 0.3\%$. Swindells, Coe, and Godfrey [1122] determined the viscosity of water at 20 C with a high degree of accuracy with a capillary-flow viscometer, to provide a standard value for relative measurements. They found the value to be 0.010019 ± 0.000003 poise, which is appreciably different from the value 0.01005 poise taken so far as standard. Following this work, the National Bureau of Standards in the USA has adopted the absolute viscosity of water at 20 C as 0.01002 poise. Agaev and Yusibova [1157] have reported measurements of the viscosity of heavy water in the pressure range of 1-1200 kg/cm², and temperature range of 4-100 C. # C. The Oscillating-Disk Viscometers Van Itterbeek, Zink, and Van Paemel [1123] measured the viscosity of liquid oxygen, nitrogen, argon, and hydrogen as a function of temperature using an oscillating-disk absolute viscometer. The viscosity is determined from the record of the logarithmic decrement of the amplitude of the oscillation. The measurements on liquids were further extended to pressures up to 100 atm [1124, 1125] and it was found that the viscosity increases linearly with pressure. # D. The Falling-Body Viscometers Hubbard and Brown [1126] determined the viscosity of liquid n-pentane with a high pressure rolling-ball viscometer in the temperature range 25-250 C and at pressures up to 1000 psi. The measurements were relative and estimated to have a varying uncertainty of 5-10%. The data above 150 C are less accurate. As already mentioned while discussing measurements on gases, Swift et al. [991, 992] have employed a falling-cylinder viscometer to determine the viscosity of liquid hydrocarbons. Using a falling-ball viscometer Chacon-Tribin, Loftus, and Satterfield [1127] have determined the viscosity of vanadium pentoxide-potassium sulfate eutectic mixture at 461, 505, and 586 C. Riebling [1128] described a variant of this general type of viscometer, which is especially useful at high temperatures up to 1750 C. In this design, the ball does not freely fall, but its motion is controlled by attaching it to an analytical balance, and thus its effective weight and therefore its velocity can be suitably varied. The details of this improved counterbalanced sphere viscometer, along with its related instrumentation and necessary corrections, are described by the author. # E. The Coaxial-Cylinder Viscometers Moynihan and Cantor [1129] measured the viscosity of molten BeF₂ by the fixed-cup rotating-cylinder method using Brookfield Synchro-Lectric viscometers. The temperature range covered is 573.7-979 C and the uncertainty in the viscosity value at any temperature level is estimated to be less than $\pm 3\%$. Cantor, Ward, and Moynihan [1130] determined the viscosity of molten
BeF₂-LiF solutions covering the concentration range 36-99 mole% of BeF₂. The overall temperature range was 367-967 C, though for each mixture the temperature range was less extensive. The data at each composition was fitted to the form: $$\mu = A \exp(E_u/RT) \tag{133}$$ and the constants A and E_{μ} are tabulated. The equation for pure BeF₂is $$\mu = 7.603 \times 10^{-9} \exp[(52590/RT) + (1.471 \times 10^{6}/T^{2})]$$ (134) Here μ is in poises and T in degrees Kelvin. It is shown that the viscosity of the mixtures at a fixed temperature, as well as the activation energy, decreases exponentially for this system. ## F. Other Types of Viscometers Cottingham [1131] described a viscometer suitable for relative measurements of viscosity of low melting point metals in the temperature range 20-600 C. Measured values for methanol, bismuth, and lead are compared with the existing values in the literature. The viscometer consists of a tank filled with the test liquid. The two flat end faces of the drum are in light contact with the sides of the tank, and only a small clearance separates the bottom of the drum and the tank. A scraper lightly pressed against the top of the drum forms two compartments in the tank and prevents any liquid flow from one compartment into the other as the drum is rotated. However, liquid is dragged through the narrow duct at the bottom and a head of liquid builds up in one compartment, which in turn forces a part of the liquid to flow back. A measure of the viscosity is the equilibrium value of the liquid head at the steady state, i.e., when equal volumes of liquid flow in opposite directions through the duct per unit time. The viscometer is designed to measure viscosities between one and more than a thousand centipoises, and the influence of the various variables on the viscosity measurement is analyzed. Welber [1132] and Welber and Quimby [1133] have described in detail the principle and operation of a simple viscometer in which the electrical characteristics of a piezoelectric cylinder of quartz oscillating in a torsional mode are measured. The logarithmic decrement Δ of the system is defined as $$\Delta = W^d/2W^v \tag{135}$$ Here W^d is the energy dissipated per cycle and W^v is the vibrational energy of the system. The resistance R in the neighborhood of the resonant frequency f_0 is given in terms of Δ by $$R = KMf_0 \Delta \tag{136}$$ where M is the mass of the crystal and the constant K, dependent on the electrode geometry, is obtained experimentally. The product $\mu\rho$ is related to $(\Delta - \Delta_0)^2$ as in the oscillating-disk viscometers. Δ_0 is the value of Δ in vacuum and is referred to as nuisance decrement. Webeler and Hammer [1134–1136] have used this technique to measure viscosity of liquid helium at low temperatures. DeBock et al. [1137, 1138] have reported data on liquid argon as a function of pressure $(0-200 \text{ kg/cm}^2)$ and temperature (between the boiling and critical points) with an estimated accuracy of better than 3%. Solov'ev and Kaplun [1139] describe a vibration viscometer for the measurement of viscosity of liquids within fractions of a percent and of a moving liquid within 1.5%. The design is appropriate for high temperatures and pressures and requires only a small quantity of the test fluid. A thin plate attached to a rod and suspended through an elastic element executes plane oscillations under the influence of a harmonic force. The equation of motion is analyzed for the frequency-phase and frequency-amplitude modes of operation, and it has been pointed out that the selection of the mode is dependent on the viscosity of the test liquid. Krutin and Smirnitskii [1140] describe the theory of what they refer to as a vibrating-rod or probe viscometer. The forced longitudinal and torsional vibration characteristics of a slender rod (or probe) in a liquid are shown to depend upon the viscosity and density of the liquid, the density of the probe, the modulus of elasticity and interned loss coefficient in the probe material, the configuration of the probe cross section, and the driving frequency. By introducing the damping coefficient, a measure of the influence of damping of the fluid on the vibrational characteristics of the probe, appropriate analytical treatment is developed to guide proper selection of the various quantities for accurate viscosity measurement. Andrade and Dodd [1141, 1142] used a rectangular channel formed between two plane steel surfaces as a viscometer for detecting small relative changes in viscosity (a few parts in a million) while investigating the influence of an electric field on viscosity. Table 1. composition and temperature dependence of Ψ_{ij} on different schemes of computation | Gas Pair | Temp. | Mole Fraction
of Heavier | First I | | Second | | Viscosity | |----------------|-------|-----------------------------|-----------------|-----------------|--------|----------------|--| | Reference] | (K) | or neavier
Component | ₹ ₁₂ | W ₂₁ | 412 | ¥21 | (N s m ⁻² x 10 ⁻ | | Ar-He | 72.0 | 0.0000 | | | - | | 7.94 | | [165] | | 0.1590 | 0.2086 | 2.603 | 0.2496 | 2.206 | | | | | 0.2580 | 0.1905 | 2.377 | 0.2316 | 2.047 | | | | | 0.3570 | 0.1948 | 2.431 | 0.2400 | 2.121 | | | | | 0.3910 | 0.1924 | 2.401 | 0.2381 | 2.104 | | | | | 0.4585 | 0.1933 | 2.412 | 0.2406 | 2.126 | | | | | 0.5380 | 0.1900 | 2.371 | 0.2384 | 2.107 | | | | | 0.5570 | 0.1892 | 2.361 | 0.2378 | 2.102 | | | | | | 0.1900 | 2.371 | 0.2402 | 2.122 | | | | | 0.6570 | 0.1807 | 2.255 | | 2.122 | | | | | 0.8280
1.0000 | 0.1001 | 2.233 | 0.2316 | 2.041 | 6.35 | | 4 11- | | | | | | | | | Ar-He
[165] | 81.1 | 0.0000 | | 0.004 | | 0.000 | ⊴. 59 | | [165] | | 0.1590 | 0.2166 | 2.634 | 0.2588 | 2.228 | | | | | 0,2580 | 0.1968 | 2.394 | 0.2387 | 2.055 | | | | | 0.3570 | 0.2005 | 2.438 | 0.2462 | 2.120 | | | | | 0.3910 | 0.2005 | 2.439 | 0.2472 | 2.129 | | | | | 0.4585 | 0.1974 | 2.400 | 0.2451 | 2.110 | | | | | 0.5380 | 0.1983 | 2.411 | 0.2476 | 2.132 | | | | | 0.5570 | 0.1935 | 2. 353 | 0.2424 | 2.088 | | | | | 0.6570 | 0.1928 | 2.344 | 0.2432 | 2.094 | | | | | 0.8280 | 0.2177 | 2.647 | 0.2727 | 2.349 | | | | | 1.0000 | | | | | 7.05 | | Ar-He | 90.2 | 0.0000 | | | | | 9.08 | | [165] | | 0.1590 | 0.2129 | 2.539 | 0.2536 | 2.141 | | | | | 0.2580 | 0.2050 | 2.444 | 0.2480 | 2.094 | | | | | 0.3570 | 0.2008 | 2.394 | 0.2462 | 2.079 | | | | | 0.3910 | 0.2018 | 2,407 | 0.2484 | 2.097 | | | | | 0.5380 | 0.1956 | 2.333 | 0.2444 | 2.064 | | | | | 0.5570 | 0.1953 | 2.329 | 0.2443 | 2.063 | | | | | 0.6570 | 0.1904 | 2,271 | 0.2404 | 2.030 | | | | | 0.8280 | 0.1551 | 1.849 | 0.2020 | 1.705 | | | | | 1.0000 | | | | | 7.60 | | Ar-He | 192.5 | 0.0000 | | | | | 14.60 | | [165] | | 0.1055 | 0.2619 | 2.481 | 0.3039 | 2.039 | 21100 | | , | | 0.2000 | 0.2577 | 2.441 | 0.3027 | 2.031 | | | | | 0.3030 | 0.2527 | 2.394 | 0.3003 | 2.015 | | | | | 0.4110 | 0.2507 | 2.375 | 0.3008 | 2.018 | | | | | 0.4650 | 0.2559 | 2.425 | 0.3079 | 2.066 | | | | | 0.4940 | 0.2515 | 2.382 | 0.3034 | 2.036 | | | | | 0.6220 | 0.2551 | 2.416 | 0.3095 | 2.077 | | | | | 0.7110 | 0.2476 | 2.346 | 0.3027 | 2.031 | | | | | 0.8010 | 0.2414 | 2.287 | 0.2972 | 1.994 | | | | | 0.8055 | 0.2376 | 2.251 | 0.2931 | 1.967 | | | | | 0.8870 | 0.2317 | 2.195 | 0.2877 | 1.930 | | | | | 1.0000 | 0.251 | 2.100 | 0.2077 | 1.550 | 15. 38 | | Ar-He | 229.5 | 0.0000 | | | | | 10.05 | | Ar-ne
[165] | 227.3 | 0.1050 | 0.2707 | 2.498 | 0.3138 | 2.051 | 16.35 | | (100) | | 0.1990 | 0.2645 | 2.441 | 0.3138 | 2.031 | | | | | 0.3010 | 0.2545 | 2.369 | 0.3042 | | | | | | 0.4090 | | 2.309 | 0.3042 | 1.988 | | | | | 0.5640 | 0.2578 | 2.319 | | 2.015 | | | | | 0.5640
0.6210 | 0.2581 | 2.382 | 0.3098 | 2.025 | | | | | 0.8210 | 0.2532 | 2.337 | 0.3072 | 2.008
1.975 | | | | | | 0.2473 | 2.282 | 0.3021 | | | | | | 0.8000 | 0.2358 | 2.177 | 0.2910 | 1.902 | | | | | 0.8050 | 0.2390 | | 0.2945 | 1.925 | | | | | 0.8865 | 0.2341 | 2.161 | 0.2903 | 1.897 | | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF $\tilde{\Psi}_{ij}$ ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction | First 1 | Method | Second | Method | Viscosity | |------------|-------|-------------------------|------------------|----------------|--------------------|----------------|----------------| | Reference] | (K) | of Heavier
Component | 4,2 | ¥21 | 4,2 | ¥21 | (N s m-1 x 10- | | Ar-He | 288.2 | 0.0000 | | | | | 19.66 | | [211] | | 0.1922 | 0.2888 | 2,552 | 0.3376 | 2.113 | 20.00 | | | | 0.2915 | 0.2842 | 2.512 | 0.3347 | 2.095 | | | | | 0.5337 | 0.2791 | 2.467 | 0.3336 | 2.088 | | | | | 0.6119 | 0,2723 | 2.407 | 0.3274 | 2.049 | | | | | 0.6846 | 0.2852 | 2. 521 | 0.3420 | 2.141 | | | | | 0.7705 | 0.2770 | 2.448 | 0.3343 | 2.092 | | | | | 0.8074 | 0.2684 | 2,373 | 0,3256 | 2.038 | | | | | 0.8572 | 0.2697 | 2.384 | 0.3274 | 2.049 | | | | | 0.9093 | 0.2653 | 2.345 | 0.3233 | 2.024 | | | | | 0.9507 | 0.2706 | 2.391 | 0.3292 | 2.060 | | | | | 1.0000 | | | ***** | | 22. 20 | | Ar-He | 291.1 | 0.0000 | | | | | 19.35 | | [165] | | 0.1590 | 0.2854 | 2.532 | 0.3326 | 2.090 | | | | | 0.2580 | 0,2795 | 2.479 | 0.3285 | 2.064 | | | | | 0.3570 | 0.2758 | 2.447 | 0.3267 | 2.052 | | | | | 0.3910 | 0,2697 | 2.393 | 0.3205 | 2.014 | | | | | 0.4585 | 0,2689 | 2,386 | 0.3211 | 2.017 | | | | | 0.5380 | 0.2610 | 2.315 | 0.3138 | 1.971 | | | | | 0.5570 | 0.2578 | 2.287 | 0.3106 | 1.951 | | | | | 0.6570 | 0.2620 | 2.324 | 0.3169 | 1.991 | | | | | 0.8280 | 0.2673 | 2.282 | 0.3141 | 1.973 | | | | | 1.0000 | V12015 | 2.202 | 0.0111 | 1.010 | 21.77 | | Ar-He | 291.1 | 0.0000 | | | | | 19.13 | | (165) | 20212 | 0.1050 | 0,2891 | 2.540 | 0.3349 | 2.084 | 18.13 | | 1200) | | 0.1990 | 0.2744 | 2.411 | 0.3202 | 1.992 | | | | | 0.3010 | 0.2678 | 2.353 | 0.3158 | 1.965 | | | | | 0.4090 | 0.2650 | 2.328 | 0.3154 | 1.962 | | | | | 0.4640 | 0.2608 | 2.292 | 0.3120 | 1.941 | | | | | 0.6210 |
0.2532 | 2.225 | 0.3067 | 1.908 | | | | | 0.7100 | 0.2447 | 2.150 | 0.2989 | 1.860 | | | | | 0.8000 | 0.2506 | 2.014 | 0.3066 | 1.907 | | | | | 0.8050 | 0.2465 | 2.166 | 0.3023 | 1.881 | | | | | 0.8865 | 0.2325 | 2.043 | 0.2884 | 1.795 | | | | | 1.0000 | 0. 2020 | 2.013 | V. 2004 | 1.100 | 21.73 | | Ar-He | 291.2 | 0.0000 | | | | | 19.40 | | [213] | 24-12 | 0.0610 | 0.2987 | 2.629 | 0.3456 | 2.154 | 19.40 | | (=40) | | 0.2080 | 0.2863 | 2. 520 | 0.3349 | 2.134 | | | | | 0.2990 | 0.2811 | 2.474 | 0.3312 | 2.064 | | | | | 0.4380 | 0.2809 | 2.472 | 0.3339 | 2.081 | | | | | 0.5200 | 0,2751 | 2.421 | 0.3289 | 2.050 | | | | | 0.5740 | 0.2760 | 2.429 | 0.3307 | 2.061 | | | | | 0.6460 | 0.2751 | 2.421 | 0.3308 | 2.061 | | | | | 0.7200 | 0.2661 | 2.342 | 0.3221 | 2.007 | | | | • | 0.7820 | 0.2698 | 2.374 | 0.3267 | 2.036 | | | | | 0.8440 | 0.2647 | 2.330 | 0.3220 | 2.007 | | | | | 0.9140 | 0.2687 | 2.365 | 0.3269 | 2.037 | | | • | | 1.0000 | V. 2001 | 4.000 | V. 320# | 2.001 | 22.00 | | Ar-He | 293.0 | 0.0000 | | | | | 19.73 | | [223] | 200.0 | 0.5094 | 0.2782 | 2.478 | 0.3324 | 2.096 | 19.13 | | . 220) | | 0.5094 | 0.2782 | 2.478 | 0.3324
0.3286 | 2.096 | | | | | 1.0000 | V. 2133 | e. 101 | U. 3460 | 2.012 | 22.11 | | Ar-He | 373.0 | 0.000 | | | | | | | (223) | 313.0 | 0.0000 | 0.0070 | 0.400 | 0.0405 | 0.001 | 23. 20 | | 1260] | | 0.5094
0.6180 | 0.2878
0.2862 | 2.483
2.469 | 0, 3423
0, 3421 | 2.091
2.090 | | | | | | | | | | | COMPOSITION AND TEMPERATURE DEPENDENCE OF $\hat{\Psi}_{ij}$ ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction | First l | Method | Second | Method | Viscosity | |----------------|-------|-------------------------|------------------|-----------------|------------------|-----------------|--------------| | Reference) | (K) | of Heavier
Component | ¥12 | W ₂₁ | 4, | W ₂₁ | (N s m-1x10- | | Ar-He | 373.2 | 0.0000 | | | | | 23, 55 | | [211] | | 0.1922 | 0.3046 | 2.598 | 0.3554 | 2.146 | | | | | 0.2015 | 0.2852 | 2.432 | 0.3323 | 2.007 | | | | | 0.5337 | 0.2984 | 2.545 | 0.3541 | 2.138 | | | | | 0.6119 | 0.2910 | 2.482 | 0.3470 | 2.096 | | | | | 0.6846 | 0.2954 | 2.519 | 0.3525 | 2.129 | | | | | 0.7706 | 0.2941 | 2.508 | 0.3519 | 2.125 | | | | | 0.8074 | 0.2850 | 2.431 | 0.3428 | 2.070 | | | | | 0.8572 | 0.2841 | 2.423 | 0.3423 | 2.067 | | | | | 0.9093 | 0.2897 | 2.470 | 0.3485 | 2.104 | | | | | 0.9507 | 0.3161 | 2.696 | 0.3755 | 2.268 | | | | | 1.0000 | | | | | 27, 56 | | Ar-He | 456.2 | 0.0000 | | | | | 26.91 | | [211] | | 0.1922 | 0.3158 | 2.629 | 0.3680 | 2.169 | | | | | 0.6119 | 0.3043 | 2.532 | 0.3609 | 2.127 | | | | | 0.6846 | 0.3019 | 2.512 | 0.3591 | 2.116 | | | | | 0.8074 | 0.2958 | 2.462 | 0.3539 | 2.086 | | | | | 0.8572 | 0.2939 | 2.446 | 0.3523 | 2.076 | | | | | 0.9093 | 0.3074 | 2.558 | 0.3665 | 2.160 | | | | | 0.9507 | 0.3485 | 2.900 | 0.4079 | 2.404 | | | | | 1.0000 | | | | | 32.27 | | Ar-He | 473.0 | 0.0000 | | | | | 27.15 | | [223] | | 0.6180 | 0.2960 | 2.500 | 0.3523 | 2,108 | | | | | 1.0000 | | | | | 32.08 | | Ar-He | 523.0 | 0.0000 | | | | | 29.03 | | (223) | | 0.6180 | 0.2975 | 2.500 | 0.3539 | 2.106 | | | | | 1.0000 | | | | | 34.48 | | Ar-Kr | 291.2 | 0.0000 | | | | | 22.10 | | [278] | | 0.1090 | 0.7172 | 1.341 | 0.7551 | 1.263 | | | | | 0.2280 | 0.7221 | 1.350 | 0.7606 | 1,272 | | | | | 0.3300 | 0.7241 | 1.354 | 0.7629 | 1,276 | | | | | 0.4430 | 0.7256 | 1.356 | 0.7646 | 1,279 | | | | | 0.5460 | 0.7234 | 1.352 | 0.7624 | 1,275 | | | | | 0.6730 | 0.7228 | 1.351 | 0.7619 | 1.274 | | | | | 0.7770 | 0.7133 | 1.333 | 0.7524 | 1.258 | | | | | 0.8650 | 0.7954 | 1.375 | 0.7748 | 1,296 | | | | | 1.0000 | | | | | 24.80 | | Ar-Ne | 72.3 | 0.0000 | | | | | 11.72 | | [180] | | 0.1613 | 0.4854 | 1.765 | 0.5179 | 1.700 | | | | | 0.3231 | 0.4858 | 1.767 | 0.5190 | 1.704 | | | | | 0.5011 | 0.4863 | 1.769 | 0.5202 | 1.707 | | | | | 0.6707 | 0.4858 | 1.767 | 0.5201 | 1.707 | | | | | 0.8300 | 0.4919 | 1.789 | 0.5267 | 1.729 | | | | | 1.0000 | | | | | 6.38 | | Ar-Ne
{180} | 90.3 | 0.0000 | 0.4000 | 1 600 | 0 5010 | 1 600 | 13. 52 | | (100) | | 0,1634
0,3265 | 0,4900
0,5014 | 1.692
1.732 | 0.5219
0.5350 | 1.627 | | | | | 0.4828 | 0.5014 | 1.732 | 0.5387 | 1.668
1.679 | | | | | 0.6713 | 0.4989 | 1.723 | 0.5335 | | | | | | 0.8390 | 0.4772 | 1.648 | 0.5335 | 1.663
1.594 | | | | | 1.0000 | 0.4712 | 1.030 | A. 2714 | 1.004 | 7.75 | | Ar-Ne | 193.4 | 0.0000 | | | | | 23.52 | | [180] | 100.4 | 0.1698 | 0.5408 | 1.647 | 0.5747 | 1.580 | 43, 32 | | ,, | | 0, 3292 | 0.5414 | 1.649 | 0.5760 | 1.583 | | | | | 0.5024 | 0,5432 | 1.654 | 0.5783 | 1.500 | | | | | 0.6690 | 0.5552 | 1.691 | 0.5911 | 1.625 | | | | | 0.8298 | 0.5391 | 1.642 | 0.5748 | 1.580 | | | | | 1.0000 | A. ACA, T | | V. U. 10 | 4.000 | | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair
[Reference] | Temp.
(K) | Mole Fraction
of Heavier | First M | ethod
V ₂₁ | Second M | lethod
V _{ži} | Viscosity
(N s m ⁻² x 10~ | |-------------------------|--------------|-----------------------------|---------------|--------------------------|----------|---------------------------|---| | | | Component | _ | | | | 26, 70 | | Ar-Ne | 229.0 | 0.0000 | 0.5496 | 1.614 | 0.5835 | 1.547 | 201.10 | | [180] | | 0.1654 | 0.5470 | 1.606 | 0.5813 | 1.541 | | | | | 0.3348 | | 1.594 | 0.5774 | 1.531 | | | | | 0.4308 | 0.5430 | | 0.5844 | 1.549 | | | | | 0.5017 | 0.5494 | 1.613 | | 1.539 | | | | | 0.6507 | 0.5451 | 1.601 | 0.5804 | | | | | | 0.8320
1.0000 | 0.5408 | 1.588 | 0.5764 | 1.528 | 18.00 | | | | | | | | | 31.29 | | Ar-Ne | 291.1 | 0.0000 | | 4 500 | 0.5949 | 1.502 | 02.20 | | [180] | | 0.1693 | 0.5611 | 1.569 | 0.6022 | 1.520 | | | | | 0.3227 | 0.5673 | 1.587 | | 1.509 | | | | | 0.4970 | 0.5627 | 1.574 | 0.5979 | | | | | | 0.6757 | 0.5665 | 1.584 | 0.6023 | 1.520 | | | | | 0.8323
1.0000 | 0.5688 | 1.591 | 0.6050 | 1.527 | 22.15 | | | | 1.0000 | | | | | 30.70 | | Ar-Ne | 291.2 | 0.0000 | 0.5795 | 1.601 | 0.6146 | 1.532 | 30.70 | | [213] | | 0.1570 | 0.5716 | 1.579 | 0.6062 | 1.512 | | | | | 0.2210 | | | 0.5913 | 1.475 | | | | | 0.3280 | 0.5573 | 1.540 | 0.5964 | 1.487 | | | | | 0.4360 | 0.5616 | 1.552 | 0.6095 | 1.520 | | | | | 0.5410 | 0.5738 | 1.585 | | | | | | | 0,6380 | 0.5732 | 1.583 | 0.6090 | 1.519 | | | | | 0.7260 | 0.5801 | 1.603 | 0.6164 | 1,537 | | | | | 0.8030 | 0.5548 | 1.533 | 0.5906 | 1.473 | | | | | 0.9000 | 0.5544 | 1.532 | 0.5904 | 1.472 | | | | | 1.0000 | | | | | 22.00 | | Ar-Ne | 293.0 | 0.0000 | | | | | 30.92 | | [221] | 20010 | 0,2680 | 0.5782 | 1.600 | 0.6136 | 1.532 | | | (241) | | 0.6091 | 0.5758 | 1.593 | 0.6117 | 1.527 | | | | | 0.7420 | 0.5735 | 1.586 | 0.6096 | 1.522 | | | | | 1.0000 | | | | | 22.13 | | Ar-Ne | 373.0 | 0.0000 | | | | | 36.23 | | | 310.0 | 0.2680 | 0.5973 | 1.591 | 0.6332 | 1.522 | | | [221] | | 0.6091 | 0.5965 | 1.589 | 0.6329 | 1.521 | | | | | | 0.5939 | 1.582 | 0.6304 | 1.515 | | | | | 0.7420
1.0000 | 0.0000 | 1.002 | 0,000- | _,,,_, | 26.93 | | | 450.0 | 0.0000 | | | | | 42.20 | | Ar-Ne | 473.0 | 0.2680 | 0.6068 | 1.573 | 0.6429 | 1.505 | | | [221] | | | 0.6118 | 1.586 | 0.6486 | 1.518 | | | | | 0.6091 | | 1.590 | 0.6501 | 1, 521 | | | | | 0.7420
1.0000 | 0.6132 | 1.000 | V. 0001 | 1,011 | 32.22 | | | | | | | | | 45.01 | | Ar-Ne | 523.0 | 0.0000 | 0.6117 | 1.575 | 0.5481 | 1.507 | | | (221) | | 0.2680 | | 1. 570 | 0.6462 | 1.502 | | | | | 0.6091 | 0.6096 | | 0.6533 | 1,519 | | | | | 0.7420 | 0.6164 | 1.588 | 0.0000 | 1.010 | 34,60 | | | | 1.0000 | | | | | * | | Ar-Xe | 291.2 | 0.0000 | A 5000 | 1.736 | 0.5861 | 1.583 | 22.10 | | [324] | | 0.1090 | 0.5377 | | 0.5727 | 1.547 | | | | | 0.2130 | 0.5252 | 1.696 | | | | | | | 0.3000 | 0.5257 | 1.697 | 0.5738 | 1,550 | | | | | 0.4050 | 0.5281 | 1.705 | 0.5771 | 1.559 | | | | | 0.4980 | 0.5227 | 1.687 | 0. 5719 | 1,544 | | | | | 0.5980 | 0.5254 | 1.696 | 0.5753 | 1.554 | | | | | 0.7010 | 0.5195 | 1.677 | 0.5696 | 1.538 | | | | | 0.7920 | 0.5186 | 1.674 | 0.5691 | 1.537 | | | | | 0.9050 | 0.5281 | 1.705 | 0.5793 | 1,564 | | | | | 1,0000 | | | | | 22, 50 | COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{i} ON DIFFERENT SCHEMES OF COMPUTATION (continued) TABLE 1. | Gas Pair
Reference] | Temp. | Mole Fraction | of Heavier First Method | | Second | Method | Viscosity | |------------------------|--------------|------------------|-------------------------|--------|----------------|-----------------|----------------| | Kelerence] | (K) | Component | ¥12 | ¥21 | 4,2 | W ₂₁ | (N s m-2 x 10- | | He-Kr | 283.2 | 0.0000 | | | | | | | [325] | | 0.1021 | 0.1925 | 3.223 | 0,2302 | 2,442 | 19.52 | | | | 0.2046 | 0.1866 | 3, 124 | 0.2281 | 2,419 | | | | | 0.3086 | 0.1820 | 3.047 | 0.2265 | 2.403 | | | | | 0.4995 | 0.1790 | 2.996 | 0.2280 | 2,418 | | | | | 0.7098 | 0.1755 | 2,938 | 0.2275 | 2.414 | | | | | 0.8100 | 0.1723 | 2.884 | 0.2252 | 2,389 | | | | | 0.8845 | 0.1683 | 2.817 | 0.2217 | 2.352 | | | | | 0.9454 | 0.1498 | 2.508 | 0.2022 | 2,145 | | | | | 1.0000 | | | | -1240 | 24.41 | | He-Kr | 291.2 | 0.0000 | | | | | 19.40 | | [278] | | 0.0690 | 0.1858 | 3.043 | 0.2182 | 2,264 | 19.40 | | | | 0.1510 | 0.1826 | 2.991 | 0.2197 | 2,279 | | | | | 0.2720 | 0.1760 | 2.882 | 0.2175 | 2,257 | | | | | 0.3530 | 0.1740 | 2.849 | 0.2181 | 2,263 | | | | | 0.4390 | 0.1739 | 2.848 | 0.2205 | 2,288 | | | | | 0.6000 | 0.1708 | 2.796 | 0.2205 | 2,288 | | | | | 0.6980 | 0.1618 | 2.650 | 0.2122 | 2,202 | | | | | 0.7970 | 0.1698 | 2.780 | 0.2223 | 2,307 | | | | | 0.8910 | 0.1587 | 2.599 | 0.2113 | 2.193 | | | | | 1.0000 | | 2.000 | V. 2110 | 4.190 | 24.80 | | He-Kr | 373.2 | 0.0000 | | | | | | | [325] | | 0.1021 | 0.2072 | 3.301 | 0.2473 | 0.407 | 23, 35 | | | | 0.2046 | 0.1968 | 3.135 | 0.2373 | 2.497
2.413 | | | | | 0.3086 | 0.1957 | 3.118 | 0.2415 | 2,413 | | | | | 0.4995 | 0.1936 | 3.085 | 0.2415 | | | | | | 0.7098 | 0.1890 | 3.012 | 0.2418 | 2.459
2.441 | | | | | 0.8100 |
0.1834 | 2.922 | 0.2369 | 2,392 | | | | | 0.8845 | 0.1835 | 2.924 | 0. 2379 | | | | | | 0.9454 | 0.1962 | 3, 125 | 0.2515 | 2.401
2.539 | | | | | 1.0000 | ****** | V- 140 | 0.2013 | 2.539 | 30.68 | | He-Ne | 20.4 | 0.0000 | | | | | | | [179] | | 0.2560 | 0.4051 | | | _ | 3, 50 | | • | | 0.4920 | 0.3952 | 2.036 | 0.4565 | 1.800 | | | | | 0.7200 | 0.3976 | 1.986 | 0.4483 | 1.768 | | | | • | 1.0000 | 0.3876 | 1.999 | 0.4530 | 1.786 | 3, 51 | | He-Ne | 65.8 | . 0,0000 | | | | | 3. 31 | | [179] | 30. 0 | 0.2580 | | | | | 7.45 | | | | | 0.4686 | 1.684 | 0.5165 | 1.456 | | | | | 0.5090 | 0.4627 | 1.663 | 0. 5144 | 1.450 | | | | | 0.7610
1.0000 | 0.4601 | 1.653 | 0.5150 | 1.452 | | | He-Ne | | | | | | | 10.45 | | 11791 | 90.2 | 0.0000 | | | | | 9. 12 | | 12101 | | 0.2510 | 0.4884 | 1.663 | 0.5366 | 1.434 | | | | | 0.4910 | 0.4841 | 1.649 | 0.5358 | 1.431 | | | | | 0.7550
1.0000 | 0.4802 | 1.635 | 0. 5351 | 1.430 | | | u. v. | 484.5 | | | | | | 13, 50 | | He-Ne
(179) | 194.0 | 0.0000 | | | | | 14.93 | | | | 0.2440 | 0.5167 | 1.648 | 0.5658 | 1.416 | | | | | 0.4820
0.7590 | 0.5148 | 1.642 | 0.5670 | 1.419 | | | | | 1.0000 | 0.5121 | 1.633 | 0.5670 | 1.419 | | | He-Ne | nn4 - | • | | | | | 23.60 | | 10-Ne
(325) | 284.2 | 0.0000 | | | | | 19.29 | | 10201 | | 0.0340 | 0.6318 | 1.753 | 0.5824 | 1.506 | | | | | 0.2801 | 0.5199 | 1.714 | 0.5713 | 1.477 | | | | | 0.4995 | 0.51 59 | 1.700 | 0.5691 | 1.472 | | | | | 0.6804 | 0.5238 | 1.727 | 0.5789 | 1.497 | | | | | 0.7850 | 0.5228 | 1.723 | 0.5785 | 1.496 | | | | | 0.9091 | 0.5061 | 1.668 | 0.5625 | 1.455 | | | | | 0.9461 | 0.5062 | 1.669 | 0.5629 | 1.456 | | | | | 0.9900 | | | | | 25, 50 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First b | lethod | Second 1 | | Viscosity | |------------|--------------|-----------------------------|----------|-----------------|------------------|--------|---------------| | Reference] | (K) | Component | <u> </u> | ¥ ₂₁ | ¥12 | ¥21 | (N s m-2 x 10 | | He-Ne | 291.2 | 0.0000 | | | | | 19.20 | | [213] | | 0.1580 | 0.5234 | 1.645 | 0.5714 | 1.409 | | | | | 0.2500 | 0.5227 | 1.643 | 0.5720 | 1.410 | | | | | 0.3930 | 0. 5305 | 1.635 | 0.5715 | 1.409 | | | | | 0.5650 | 0.5222 | 1.641 | 0.5753 | 1.418 | | | | | 0.6550 | 0.5000 | 1.571 | 0. 5532 | 1.364 | | | | | 0.7830 | 0.5027 | 1.580 | 0.5575 | 1.374 | | | | | 0.8940 | 0.4540 | 1.427 | 0.5097 | 1.257 | | | | | 1.0000 | | | | | 30.80 | | He-Ne | 293.0 | 0.0000 | | | | | 19.41 | | [221] | | 0.2379 | 0.5260 | 1.664 | 0.5758 | 1.430 | | | , | | 0.4376 | 0.5211 | 1.649 | 0.5730 | 1.423 | | | | | 0.7341 | 0.5061 | 1.602 | 0.5606 | 1.392 | • | | | | 1.0000 | | | | | 30.92 | | He-Ne | 293.1 | 0.0000 | | | | | 19.61 | | 1179] | 400.1 | 0.2620 | 0.5263 | 1.680 | 0.5769 | 1.445 | _ | | [119] | | 0.4980 | 0.5204 | 1.661 | 0.5731 | 1.435 | | | | | 0.7520 | 0.5166 | 1.649 | 0.5716 | 1.431 | | | | | 1.0000 | 0.0200 | | | | 30.97 | | | | 0.0000 | | | | | 22.81 | | He-Ne | 373.0 | 0.2379 | 0.5271 | 1.673 | 0.5773 | 1.437 | -2.02 | | [221] | | | 0.5271 | 1.650 | 0.5716 | 1.423 | | | | | 0.4376
0.7341 | 0.5076 | 1.611 | 0.5622 | 1.400 | | | | | 1.0000 | 0.5016 | 1.011 | 0.0022 | 1. 100 | 36.23 | | | | | | | | | 23, 35 | | He-Ne | 373.2 | 0.0000 | | 1 700 | 0.5844 | 1.521 | 23. 30 | | [325] | | 0.0340 | 0.5331 | 1.768 | 0.5844
0.5697 | 1.482 | | | | | 0.2801 | 0.5183 | 1.719 | 0.5701 | 1.484 | | | | | 0.4995 | 0.5167 | 1.714 | 0.5695 | 1.482 | | | | | 0.6804 | 0.5146 | 1.707 | 0.5695 | 1.489 | | | | | 0.7850 | 0.5165 | 1.713
1.589 | 0.5722 | 1.393 | | | | | 0.9091 | 0.4791 | | 1, 339 | 3.484 | | | | | 0.9461
0.9900 | 1.299 | 4.307 | 1, 339 | 3.701 | 35.49 | | | | ****** | | | | | | | He-Ne | 473.0 | 0.0000 | A 5050 | 1.677 | 0. 5755 | 1.441 | 26.72 | | [221] | | 0.2379 | 0.5253 | 1.653 | 0.5699 | 1.427 | | | | | 0.4376 | 0.5180 | 1.615 | 0.5605 | 1.404 | | | | | 0.7341
1.0000 | 0.5059 | 1.013 | 0.3603 | 1.104 | 42.20 | | | | | | | | | | | He-Ne | 523.0 | 0.0000 | | 1 000 | 0.5737 | 1.438 | 28.53 | | [221] | | 0.2379 | 0.5237 | 1.673
1.642 | 0.5688 | 1.426 | | | | | 0.7341
1.0000 | 0.5140 | 1.042 | 0,0000 | 1.420 | 45.01 | | | | | | | | | | | He-Xe | 291.2 | 0.0000
0.0630 | 0.1296 | 3, 683 | 0.1568 | 2.638 | 19.40 | | [324] | | 0.1690 | 0.1293 | 3.673 | 0.1644 | 2.767 | | | | | 0.2010 | 0.1251 | 3, 555 | 0.1609 | 2.708 | | | | | 0.3040 | 0.1231 | 3.477 | 0.1619 | 2.725 | | | | | 0.4010 | 0.1224 | 3.412 | 0. 1621 | 2.727 | | | | | 0.4940 | 0.1201 | 3.367 | 0.1623 | 2.731 | | | | | 0.5940 | 0.1130 | 3, 210 | 0.1575 | 2,651 | | | | | 0.6870 | 0.1135 | 3.225 | 0.1594 | 2.682 | | | | | 0.7920 | 0.1142 | 3.245 | 0.1614 | 2.716 | | | | | 0.8980 | 0.0994 | 2.824 | 0.1450 | 2,440 | | | | | 1.0000 | V. V-01 | | | | 22.40 | COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction | First 1 | Method | Second | Method | Viscosity | |------------|-------|-------------------------|---------|-------------|----------|--------|---| | Reference] | (K) | of Heavier
Component | ¥12 | ₩ 21 | ¥12 | ¥21 | (N s m ⁻² x 10 ⁻¹ | | Kr-Ne | 291.2 | 0.0000 | | | | | 31.30 | | [278] | | 0.0650 | 0.3892 | 2.032 | 0.4344 | 1.832 | 02.00 | | • | | 0.1110 | 0.3898 | 2.035 | 0.4360 | 1.838 | | | | | 0.2290 | 0.3891 | 2.031 | 0.4372 | 1.843 | | | | | 0.3390 | 0.2916 | 2.044 | 0.4413 | 1.861 | | | | | 0.4380 | 0.3899 | 2.035 | 0.4404 | 1.857 | | | | | 0.5330 | 0.3892 | 2.032 | 0.4405 | 1.857 | | | | | 0.6470 | 0.3747 | 1.956 | 0.4258 | 1.796 | | | | | 0.7970 | 0.3702 | 1.932 | 0.4222 | 1.780 | | | | | 0.8890 | 0.3974 | 2.074 | 0.4512 | 1.902 | | | | | 1.0000 | | | | | 24.90 | | Kr-Xe | 291.2 | 0.0000 | | | | | 24.70 | | [324] | | 0.1150 | 0.7470 | 1.285 | 0.7735 | 1.244 | | | • | | 0.2010 | 0.7500 | 1.290 | 0.7767 | 1.249 | | | | | 0.2960 | 0.7567 | 1.302 | 0.7838 | 1.260 | | | | | 0.3930 | 0.7554 | 1.299 | 0.7824 | 1.258 | | | | | 0.4910 | 0.7477 | 1.286 | 0.7745 | 1.245 | | | | | 0.5950 | 0.7590 | 1.306 | 0.7863 | 1.264 | | | | | 0.6930 | 0.7419 | 1.276 | 0.7688 | 1.236 | | | | | 0.7860 | 0.7600 | 1.307 | 0.7873 | 1.266 | | | | | 0.8960 | 0.7368 | 1.267 | 0.7639 | 1.228 | | | | | 1.0000 | | | | | 22.50 | | Ne-Xe | 291.2 | 0.0000 | | | | | 31.00 | | [324] | | 0.1030 | 0.2787 | 2.510 | 0.3241 | 2.204 | | | , | | 0.1990 | 0.2734 | 2.462 | 0.3203 | 2.178 | | | | | 0.2850 | 0.2699 | 2.431 | 0.3182 | 2.164 | | | | | 0.3930 | 0.2711 | 2.442 | 0,3216 | 2.186 | | | | | 0.5040 | 0.2655 | 2.391 | 0.3167 | 2.154 | | | | | 0.5940 | 0.2672 | 2.406 | 0.3197 | 2.173 | | | | | 0.7940 | 0.2649 | 2.386 | 0.3190 | 2.169 | | | | | 0,9030 | 0.2568 | 2.312 | 0.3109 | 2.114 | | | | | 1.0000 | | | | | 22. 4 0 | | Ar-H. | 293.0 | 0.0000 | | | | | 8.75 | | {226} | | 0.3485 | 0.2787 | 2.186 | 0.3189 | 1.598 | | | | | 0.5543 | 0,2708 | 2.124 | 0.3170 | 1.588 | | | | | 0.7058 | 0.2627 | 2.060 | 0, 3126 | 1.566 | | | | | 1.0000 | | | | | 22.11 | | Ar-H | 373.0 | 0.0000 | | | | | 10.29 | | 1226 | | 0.3485 | 0.2817 | 2.140 | 0.3212 | 1.559 | | | | | 0.5543 | 0.2732 | 2.075 | 0.3189 | 1.548 | | | | | 0.7058 | 0.2702 | 2.053 | 0.3199 | 1.553 | | | | | 1.0000 | | | | | 26. 84 | | Ar-H, | 473.0 | 0.0000 | | | | | 21.11 | | [226] | | 0.3485 | 0.3266 | 4.258 | 0.3870 | 3.225 | | | (5) | | 0.5543 | 0.2987 | 3.895 | 0.3546 | 2.954 | | | | | 0.7058 | 0.2909 | 3.794 | 0.3462 | 2.884 | | | | | 1.0000 | ***** | ***** | ****** | _,,,,, | 32.08 | | Ar-Ha | 523.0 | 0.0000 | | | | | 12, 96 | | [226] | | 0.3485 | 0, 2929 | 2.182 | 0. 3332 | 1,585 | | | | | 0.5543 | 0.2840 | 2.115 | 0, 3299 | 1.570 | | | | | 1.0000 | ****** | | ******** | 2.0.0 | 34.48 | | He-H, | 273.2 | 0.0000 | | | | | 8.41 | | [74] | | 0.1881 | 1.098 | 0.9690 | 1.134 | 0.9029 | 0.41 | | 1 - 23 | | 0.3986 | 1.094 | 0.9655 | 1.130 | 0.8993 | | | | | 0.5972 | 1.101 | 0.9715 | 1.136 | 0.9048 | | | | | 0.7509 | 1.095 | 0.9661 | 1.130 | 0.8993 | | | | | 0.8640 | 1.093 | 0.9644 | 1.128 | 0.8977 | | | | | 0.8957 | 1.171 | 1.033 | 1. 205 | 0.9595 | | | | | 0.9609 | 1.054 | 0.9298 | 1.089 | 0.8665 | | | | | 1,0000 | | - 1 | | | 18.92 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF $\tilde{\Psi}_{ij}$ ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction | First N | fet hod | Second | Method | Viscosity | |----------------------------|-------|-------------------------|----------------|------------------|----------------|---------------------|----------------| | Reference] | (K) | of Heavier
Component | ¥12 | ¥21 | ¥12 | ¥21 | (N s m-1 x 10- | | Не-Н, | 288.2 | 0.0000 | | | | | 8, 78 | | [74] | | 0.1881 | 1.105 | 0.9820 | 1.142 | 0.9154 | •••• | | | | 0.3986 | 1.108 | 0.9843 | 1.144 | 0.9171 | | | | | 0.5972 | 1,112 | 0.9877 | 1.147 | 0.9197 | | | | | 0.7509 | 1.113 | 0.9888 | 1.148 | 0.9202 | | | | | 0.8640 | 1.128 | 1.002 | 1.162 | 0.9319 | | | | | 0.8957 | 1.100 | 0.9772 | 1.134 | 0.9094 | | | | | 0.9609
1.0000 | 1.089 | 0.9681 | 1.124 | 0. 9 011 | 19.61 | | | | 1.000 | | | | | 19.01 | | He-H ₂ | 291.7 | 0.0000 | 1 110 | | | | 8.81 | | [327] | | 0.1890 | 1.113 | 0.9886 | 1.150 | 0.9218 | | | | | 0.3530 | 1.145 | 1.017 | 1.183 | 0.9484 | | | | | 0.5030 | 1.169 | 1.039 | 1.207 | 0.9677 | | | | | 0.5650 | 1.193
1.192 | 1.060 | 1.231 | 0.9868 | | | | | 0.6830 | 1.192 | 1.059
1.091 | 1.229
1.263 | 0.9851
1.013 | | | | | 0.8110
1.0000 | 1.228 | 1.091 | 1.263 | 1.013 | 19.69 | | | | | | | | | | | He-H ₂ | 293.0 | 0.0000 | 1.127 | 0.9921 | 1.164 | 0.9246 | 8.75 | | [221] | | 0.3082
0.3931 | 1.127 | 0.9921 | 1.164 | 0.9246 | | | | | 0.4480 | 1.118 | 0.9837 | 1.154 | 0.9258 | | | | | 1.0000 | 1.110 | 0.9001 | 1.104 | 0.9102 | 19.74 | | | | | | | | | | | He-H ₂ | 373.0 | 0.0000 | | | | | 10.29 | | [221] | | 0.3082 | 1.107 | 0.9751 | 1.143 | 0.9085 | | | |
 0.3931 | 1.120 | 0.9863 | 1.156 | 0.9189 | | | | | 0.4480 | 1.114 | 0.9807 | 1.150 | 0.9135 | 00.00 | | | | 1.0000 | | | | | 23. 20 | | He-H ₂ | 373.2 | 0.0000 | | | | | 10.45 | | [74] | | 0.1881 | 1.089 | 0.9653 | 1.125 | 0.8995 | | | | | 0.3986 | 1.096 | 0.9720 | 1.132 | 0.9054 | | | | | 0.5972 | 1.082 | 0.9591 | 1.117 | 0.8931 | | | | | 0.7509 | 1.090 | 0.9665 | 1.125 | 0.8999 | | | | | 0.8640 | 1.061 | 0.9408 | 1.096 | 0.8765 | | | | | 0.8957 | 1.046 | 0.9273 | 1.081 | 0.8643 | | | | | 0.9609
1.0000 | 1.114 | 0.9876 | 1.148 | 0.9184 | 23.41 | | | | | | | | | | | He-H ₂ | 473.0 | 0.0000 | | | 1 140 | 0.0150 | 12.11 | | [221] | | 0.3082 | 1.111 | 0.9840
0.9964 | 1.148 | 0.9170 | | | | | 0.3931 | 1.125 | | 1.162 | 0.9285 | | | | | 0.4480
1.0000 | 1.114 | 0.9864 | 1.150 | 0.9189 | 27.15 | | | | | | | | | | | He-H ₂ | 523.0 | 0.0000 | | | | | 12.96 | | [221] | | 0.3082 | 1.111 | 0.9845 | 1.147 | 0.9175 | | | | | 0.3931 | 1.121 | 0.9933 | 1.157 | 0.9256 | | | | | 0.4480
1.0000 | 1.118 | 0.9913 | 1.155 | 0.9235 | 29.03 | | | | | | | | | | | Ne-H ₂
[221] | 290.4 | 0.0000
0.1610 | 0.5615 | 1.584 | 0.6017 | 1.201 | 8.78 | | [221] | | 0.3470 | 0.5420 | 1.529 | 0.5838 | 1.166 | | | | | 0.5050 | 0.5898 | 1.664 | 0.6373 | 1.272 | | | | | 0.6570 | 0.5216 | 1.471 | 0.5689 | 1.136 | | | | | 0.7950 | 0.4940 | 1.3935 | 0.5441 | 1.086 | | | | | 1.0000 | 0 | _,,,,,, | | | 31. 16 | | No U | 902.0 | 0.0000 | | | | | 8, 75 | | Ne-H ₂
[221] | 293.0 | 0.0000
0.2285 | 0.5482 | 1.553 | 0.5882 | 1.179 | 6.15 | | (441) | | 0.2285 | 0.5413 | 1.533 | 0.5870 | 1.177 | | | | | 0.7480 | 0.5319 | 1.507 | 0.5811 | 1.165 | | | | | | | | | | | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas l'air | Temp. | Mole Fraction
of Heavier | First ! | | Second | | Viscosity | |--------------------|-------|-----------------------------|-----------------|-----------------|-----------------|---------|---------------------------| | Reference] | (K) | Component | Ψ ₁₂ | Ψ ₂₁ | Ψ ₁₂ | ¥21 | (N s m ⁻² x 10 | | Ne-H ₂ | 373.0 | 0.0000 | | | | | 10.29 | | [221] | | 0.2285 | 0.5450 | 1.549 | 0.5848 | 1.177 | | | | | 0.5391 | 0.5409 | 1.538 | 0.5867 | 1.181 | | | | | 0.7480 | 0.5242 | 1.490 | 0.5734 | 1.154 | 20 02 | | | | 1.0000 | | | | | 36. 23 | | Ne-H ₂ | 473.0 | 0.0000 | 0.5424 | | 0.5825 | 1.184 | 12.11 | | [221] | | 0.2285
0.5391 | 0.5357 | 1.558
1.539 | 0.5825 | 1.182 | | | | | 0.7480 | 0.5249 | 1.508 | 0.5743 | 1.168 | | | | | 1.0000 | 0.3248 | 1. 505 | 0.5745 | 1.100 | 42.20 | | Ne-H ₂ | 523.0 | 0.0000 | | | | | 12.96 | | [221] | 020.0 | 0.2285 | 0.5422 | 1.563 | 0.5824 | 1.188 | 12.00 | | [441] | | 0.5391 | 0.5395 | 1.555 | 0.5856 | 1.195 | | | | | 0.7480 | 0.5295 | 1.526 | 0.5790 | 1.181 | | | | | 1.0000 | 0.0293 | 1. 320 | 0.5750 | 1.101 | 45.01 | | Ar-NH, | 298.2 | 0.0000 | | | | | 10.16 | | [134] | 200.2 | 0.0540 | 1.080 | 1.142 | 1.129 | 1.050 | 10.10 | | 1202) | | 0.1720 | 0.9952 | 1.052 | 1.036 | 0.9638 | | | | | 0.2740 | 0.9876 | 1.044 | 1.028 | 0.9562 | | | | | 0.3860 | 0.9701 | 1.026 | 1.009 | 0.9390 | | | | | 0.5010 | 0.9735 | 1.029 | 1.013 | 0.9425 | | | | | 0.5950 | 0.9786 | 1.035 | 1.013 | 0.9475 | | | | | 0.6910 | 0.9793 | 1.035 | 1.019 | 0.9482 | | | | | 0.7850 | 0.9880 | 1.045 | 1.019 | 0.9564 | | | | | 0.8520 | 0.9800 | 1.036 | 1.020 | 0.9489 | | | | | 1.0000 | 0.0000 | 1.030 | 1.020 | 0.5405 | 22.54 | | Ar-NH ₃ | 308.2 | 0.0000 | | | | | 10.49 | | [134] | 00012 | 0.0380 | 1.162 | 1.238 | 1.221 | 1.145 | *0.40 | | (101) | | 0.1680 | 1.001 | 1.066 | 1.042 | 0.9771 | | | | | 0.2950 | 0.9818 | 1.046 | 1.022 | 0.9578 | | | | | 0.3990 | 0.9734 | 1.037 | 1.013 | 0.9495 | | | | | 0.5190 | 0.9590 | 1.022 | 0.9981 | 0.9356 | | | | | 0.6190 | 0.9468 | 1.009 | 0.9859 | 0.9241 | | | | | 0.7020 | 0.9461 | 1.008 | 0.9854 | 0.9237 | | | | | 0.7950 | 0.9367 | 0.9978 | 0.9763 | 0.9152 | | | | | 0.8600 | 0.9331 | 0.9940 | 0.9730 | 0.9121 | | | | | 1.0000 | 0.9331 | 0.5540 | 0.8730 | 0.9121 | 23. 10 | | Ar-NH ₃ | 353.2 | 0.0000 | | | | | 11.98 | | [134] | 000.2 | 0.0530 | 1.017 | 1.111 | 1.062 | 1.021 | 11.00 | | , 200, | | 0.1840 | 0.9696 | 1.060 | 1.010 | 0.9714 | | | | | 0.2780 | 0.9703 | 1.061 | 1.011 | 0.9721 | | | | | 0.3810 | 0.9646 | 1.054 | 1.005 | 0.9662 | | | | | 0.4910 | 0.9539 | 1.043 | 0.9934 | 0.9555 | | | | | 0.5940 | 0.9472 | 1.035 | 0.9868 | 0.9491 | | | | | 0.6840 | 0.9425 | 1.030 | 0.9822 | 0.9447 | | | | | 0.8600 | 0.9392 | 1.030 | 0.9794 | 0.9420 | | | | | 1.0000 | v. 8382 | 1.061 | 0.0184 | J. 512V | 25.71 | | Ar-SO ₂ | 298.2 | 0.0000 | | | | | 22.45 | | [35] | | 0.1910 | 0.5862 | 1.602 | 0.6127 | 1.560 | 20.10 | | | | 0.2500 | 0.5839 | 1.596 | 0.6104 | 1.554 | | | | | 0.3140 | 0.5893 | 1.611 | 0.6161 | 1.569 | | | | | 0.4040 | 0.5018 | 1.618 | 0.6188 | 1.576 | | | | | 0.5000 | 0.5918 | 1.618 | 0.6189 | 1.576 | | | | | 0.6120 | 0.5991 | 1.638 | 0.6265 | 1.595 | | | | | 0.7200 | 0.6012 | 1.643 | 0.6287 | 1.601 | | | | | 0.7200 | 0.6159 | 1.683 | 0.6436 | 1.639 | | | | | 0.9540 | | | | | | | | | 0.9340 | 0.6868 | 1,877 | 0.7152 | 1.821 | | | | | 1.0000 | | | | | 13. 17 | The state of s TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First A | | Second 1 | Metbod | Viscosity | |--|-------|-----------------------------|------------------|----------------|----------------|----------------|---------------------------| | [Reference] | (K) | Component | Ψ ₁₃ | ¥i | Ψ_{i} ; | ¥31 | (N s m ⁻² x 10 | | Ar-SO2 | 308.2 | 0.0000 | | | | | 23. 10 | | [35] | | 0.0240 | 0.5374 | 1.499 | 0.5602 | 1.456 | | | | | 0.1500 | 0.5189 | 1.447 | 0.5414 | 1.407 | | | | | 0.2540 | 0.5124 | 1.429 | 0.5352 | 1,391 | | | | | 0.3620 | 0.5166 | 1.441 | 0.5403 | 1.404 | | | | | 0.4640 | 0.5088 | 1.419 | 0.5327 | 1.384 | | | | | 0.5810 | 0.4958 | 1.383 | 0.5198 | 1.351 | | | | | 0.6660 | 0.4871 | 1.359 | 0.5113 | 1.329 | | | | | 0.7620 | 0.4751 | 1.325 | 0.4993 | 1.298 | | | | | 0.8720 | 0.4373 | 1.220 | 0.4610 | 1.198 | | | | | 0.8930 | 0.4228 | 1.179 | 0.4461 | 1.159 | | | | | 1.0000 | | | | | 13.28 | | Ar-SO2 | 353.2 | 0.0000 | | | | | 25.71 | | [35] | | 0.0430 | 0.4984 | 1.349 | 0.5181 | 1.306 | | | | | 0.1630 | 0.5192 | 1.405 | 0.5413 | 1.365 | | | | | 0.2640 | 0.5162 | 1.397 | 0.5389 | 1.359 | | | | | 0.3870 | 0.5116 | 1.385 | 0.5349 | 1.349 | | | | | 0.4830 | 0.5074 | 1.574 | 0.5311 | 1.339 | | | | | 0.5860 | 0.4978 | 1.348 | 0.5218 | 1.316 | | | | | 0.6870 | 0.4896 | 1.325 | 0.5138 | 1.296 | | | | | 0.7810 | 0.4916 | 1.331 | 0.5163 | 1.302 | | | | | 0.8850 | 0.4838 | 1.310 | 0.5088 | 1.283 | | | | | 0.9200 | 0.4671 | 1.264 | 0.4918 | 1.240 | | | | | 1.0000 | 012012 | | 4.102 0 | | 15.23 | | C ₆ H ₆ -C ₆ H ₁₂ | 298.2 | 0.0000 | | | | | 605.90 | | (Liquid) | 200.2 | 0.0967 | 1,582 | 1.188 | 1.591 | 1.182 | 000.00 | | [355] | | 0.2186 | 1.598 | 1.201 | 1.607 | 1.194 | | | 10001 | | 0.3530 | 1,595 | 1.198 | 1.603 | 1.191 | | | | | 0.5126 | 1,599 | 1.202 | 1.607 | 1.194 | | | | | 0.6636 | 1,598 | 1.201 | 1.605 | 1.192 | | | | | 0.7826 | 1.618 | 1.216 | 1.624 | 1.207 | | | | | 0.8718 | 1.662 | 1.248 | 1.667 | 1.239 | | | | | 1.0000 | 1.002 | 1.240 | 1.001 | 1.230 | 869.00 | | C 11 | 298.2 | 0.0000 | | | | | 605.90 | | C ₆ H ₆ - | 250.2 | | 0.0104 | 0.000 | 0.9266 | 0.000 | 000.00 | | H ₃ (CH ₂) ₄ CH ₃ | | 0.1189 | 0.9164 | 2.036
2.066 | 0.9393 | 2.029 | | | (Liquid)
[355] | | 0.2784
0.4296 | 0.9296 | 1.969 | 0.8948 | 2.057
1.960 | | | [333] | | 0.42#6 | 0.8862
0.8681 | 1.909 | 0.8761 | 1.960 | | | | | 0.7335 | | 1.897 | 0.8611 | 1.886 | | | | | | 0.8536 | | | | | | | | 0.8719
1.0000 | 0.8231 | 1.829 | 0.8303 | 1.818 | 300. 80 | | | | | | | | | | | GHg-OMCTS | 291.2 | 0.0000 | | | | | 670.30 | | (Liquid) | | 0.0881 | 1.518 | 1.533 | 1.626 | 1.344 | | | [360] | | 0.3511 | 1.450 | 1.464 | 1.524 | 1.260 | | | | | 0.5997 | 1.445 | 1.460 | 1.501 | 1.241 | | | | | 0.7738 | 1.442 | 1.456 | 1.488 | 1.230 | | | | | 0.8529 | 1,436 | 1.450 | 1.478 | 1.222 | | | | | 0.9369
1.0000 | 1.433 | 1.447 | 1.471 | 1.216 | 2520.00 | | | | | | | | | | | He-OMCTS | 298.2 | 0.0000 | . 400 | 4 849 | 1 500 | | 602.40 | | (Liquid) | | 0.0341 | 1.477 | 1.543 | 1.590 | 1.359 | | | (360) | | 0.0699 | 1,451 | 1.516 | 1.555 | 1.330 | | | | | 0.1407 | 1.426 | 1.489 | 1.519 | 1.299 | | | | | 0.2235 | 1.410 | 1.472 | 1.493 | 1.277 | | | | | 0.2938 | 1.403 | 1.468 | 1.481 | 1.266 | | | | | 0.3751 | 1,392 | 1.454 | 1.462 | 1.250 | | | | | 0.4689 | 1.394 | 1.455 | 1.457 | 1.246 | | | | | 0.6211 | 1.391 | 1.452 | 1.445 | 1.236 | | | | | 0.6777 | 1.392 | 1.454 | 1.444 | 1.234 | | | | | 0.7510 | 1.349 | 1.409 | 1.396 | 1.194 | | | | | 0.8434 | 1,407 | 1.469 | 1.450 | 1.240 | | | | | 0.8753 | 1,397 | 1.459 | 1.439 | 1.230 | | | | | 0.9028 | 1.427 | 1.490 | 1.467 | 1.254 | | | | | 0.9291 | 1,390 | 1.452 | 1.430 | 1.222 | | | | | 1.0000 | -, | | | | 2190.00 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF $\tilde{\Psi}_{ij}$ ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair
[Reference] | Temp. | Mole Fraction
of Heavier | First 1
V ₁₂ | Method | Second
V ₁₂ | Method
¥2₁ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | |--------------------------------------|-------|-----------------------------|----------------------------|-----------------|---------------------------|-----------------|--| | | | Component | -17 | | | -21 | (1.0 11. 1.10) | | C ₆ H ₆ -OMCTS | 308.2 | 0.0000 | 1 040 | 1 405 | 1 440 | | 523.50 | | (Liquid)
[360] | | 0.0886
0.3517 | 1.349
1.322 | 1.485
1.455 | 1.442
1.392 | 1.300
1.254 | | | (300) | | 0.6020 | 1.323 | 1.456 | 1.378 | 1.241 | | | | | 0.7741 | 1.306 | 1.437 | 1.353 | 1.219 | | | | | 0.8544 | 1.330 | 1.463 | 1.373 | 1.237 | | | | | 0.9373 | 1.324 | 1.458 | 1.364 | 1.229 | | | | |
1.0000 | 1.021 | 11.200 | 11001 | 1. 220 | 1806.00 | | He-OMCTS | 318.2 | 0.0000 | | | | | 460.30 | | (Liquid) | | 0.0888 | 1.301 | 1.502 | 1.393 | 1.316 | | | [360] | | 0.3526 | 1.259 | 1.454 | 1.327 | 1.254 | | | | | 0.6036 | 1.262 | 1.457 | 1.317 | 1.244 | | | | | 0.7763 | 1.263 | 1.458 | 1.310 | 1.238 | | | | | 0.8562 | 1.256 | 1.450 | 1.300 | 1.229 | | | | | 0.9134
1.0000 | 1.170 | 1.351 | 1.213 | 1.146 | 1514.00 | | | | | | | | | | | CO2-H2 | 300.0 | 0.0000 | | | | | 8.91 | | [234] | | 0.1112 | 0.2057 | 2.679 | 0.2373 | 1.946 | | | | | 0.2150 | 0.2024 | 2.636
2.590 | 0.2394 | 1.964 | | | | | 0.4054 | 0.1988 | | 0.2432 | 1.995 | | | | | 0.5871 | 0.1951 | 2.541 | 0.2440 | 2.002 | | | | | 0.8006
0.8821 | 0.1984
0.1892 | 2.585
2.465 | 0.2514
0.2431 | 2.063
1.994 | | | | | 1.0000 | 0.1052 | 2.700 | 0.2431 | 1.352 | 14.93 | | CO ₂ -H ₂ | 400.0 | 0.0000 | | | | | 10.81 | | [234] | | 0.1112 | 0.2163 | 2.626 | 0.2478 | 1.895 | | | | | 0.2150 | 0.2169 | 2.633 | 0.2545 | 1.945 | | | | | 0.4054 | 0.2111 | 2.562 | 0.2554 | 1.952 | | | | | 0.5871 | 0.2072 | 2.515 | 0.2561 | 1.958 | | | | | 0.8006 | 0.2084 | 2.529 | 0.2614 | 1.998 | | | | | 0.8821 | 0.1977 | 2.399 | 0.2516 | 1.923 | | | | | 1.0000 | | | | | 19.44 | | CO ₂ -H ₂ | 500.0 | 0.0000 | | | | | 12.56 | | [234] | | 0.1112 | 0.2261 | 2.634 | 0.2583 | 1.896 | | | | | 0.2150 | 0.2242 | 2.613 | 0.2618 | 1.921 | | | | | 0.4054 | 0.2191 | 2.553 | 0.2635 | 1.933 | | | | | 0.5871 | 0.2142 | 2.496 | 0.2631 | 1.930 | | | | | 0.8006 | 0.2043 | 2.381 | 0.2570 | 1.886 | | | | | 0.8821
1.0000 | 0.1998 | 2.328 | 0.2536 | 1.861 | 23, 53 | | CO ₂ -H ₂ | 550.0 | 0.0000 | | | | | 13,41 | | [234] | 000.0 | 0.1112 | 0.2314 | 2.650 | 0.2643 | 1.906 | 10.41 | | (401) | | 0.2150 | 0.2289 | 2.621 | 0.2668 | 1.924 | | | | | 0.4054 | 0.2076 | 2.378 | 0.2502 | 1.805 | | | | | 0.5871 | 0.2201 | 2.520 | 0.2691 | 1.941 | | | | | 0.8006 | 0.2217 | 2.540 | 0.2748 | 1.982 | | | | | 0.8821 | 0.2144 | 2.456 | 0.2686 | 1.937 | | | | | 1.0000 | | • | | | 25, 56 | | CO ₂ -N ₂ | 297.7 | 0.0000 | | | | | 17.80 | | [337] | | 0.2260 | 0.7307 | 1.363 | 0.7581 | 1.321 | | | | | 0.2770 | 0.7236 | 1.350 | 0.7506 | 1.308 | | | | | 0.3260 | 0.7285 | 1.359 | 0.7558 | 1.317 | | | | | 0.5800 | 0.7188 | 1.341 | 0.7458 | 1.300 | | | | | 0.7500 | 0.7114 | 1.327 | 0.7384 | 1.287 | | | | | 0.8000
1.0000 | 0.7591 | 1.416 | 0.7868 | 1.371 | 14.99 | | | | | | | | | | | CO2-N2O | 300.0 | 0.0000 | | | 0.000 | | 14.93 | | {234∫ | | 0.1087 | 0.9896 | 0.9929 | 0.9896 | 0.9929 | | | | | 0.1903 | 1.003 | 1.006
0.9961 | 1.003
0.9927 | 1.006
0.9961 | | | | | 0.3 96 7 | 0.9927 | | U. \$927 | A. RADI | | | | | 0.5976 | 0.9928 | 0.9962 | 0.9928 | 0.9962 | | Table 1. Composition and temperature dependence of $\hat{\mathbf{w}}_{ij}$ on different schemes of computation (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First 1 | | Second | | Viscosity | |---|-------|-----------------------------|------------------|----------------|------------------------|----------------|---| | [Reference] | (K) | Component | Ψ ₁₂ | ¥ 2₁ | Ψ ₁₂ | <u> </u> | (N s m ⁻⁴ x 10 ⁻⁴ | | CO2-N2O | 400.0 | 0.0000 | | | <u> </u> | | 19.44 | | [234] | | 0.1087 | 0.9968 | 0.9974 | 0.9968 | 0.9974 | | | | | 0.1903 | 1.004 | 1.005 | 1.004 | 1.005 | | | | | 0.3967 | 0.9929 | 0.9934 | 0.9929 | 0.9934 | | | | | 0.5976 | 0.9927 | 0.9933 | 0.9927 | 0.9933 | | | | | 0.8003 | 0.9920 | 0.9926 | 0.9920 | 0.9926 | | | | | 1.0000 | | | | | 19.43 | | CO2-N2O | 500.0 | 0.0000 | | | | | 23, 53 | | [234] | | 0.1087 | 0.9900 | 0.9892 | 0.9900 | 0.9892 | | | | | 0.1903 | 0.9940 | 0.9933 | 0.9940 | 0.9933 | | | | | 0.3967 | 0.9905 | 0.9897 | 0.9905 | 0.9897 | | | | | 0.5976 | 0.9909 | 0.9901 | 0.9909 | 0.9901 | | | | | 0.8003 | 0.9972 | 0.9964 | 0.9972 | 0.9964 | | | | | 1.0000 | | | | | 23, 55 | | CO ₂ -N ₂ O | 550.0 | 0.0000 | | | | | 25, 65 | | [234] | | 0.1087 | 1.016 | 1.020 | 1.016 | 1.020 | | | | | 0.1903 | 1.013 | 1.017 | 1.013 | 1.017 | | | | | 0.3967 | 0.9956 | 0.9996 | 0.9956 | 0.9996 | | | | | 0.5976 | 0.9956 | 0.9996 | 0.9956 | 0.9996 | | | | | 0.8003 | 1.000 | 1.004 | 1.000 | 1.004 | 05.55 | | | | 1.0000 | | | | | 25, 55 | | CO2-O2 | 300.0 | 0.0000 | | | | | 20.80 | | [337] | | 0.1950 | 0.7674 | 1.464 | 0.7895 | 1.436 | | | | | 0.3060 | 0.7239 | 1.382 | 0.7443 | 1.354 | | | | | 0.3390 | 0.7189 | 1.372 | 0.7392 | 1.345 | | | | | 0.5600 | 0.6722 | 1.283 | 0.6914 | 1.258 | | | | | 0.7100 | 0.6920 | 1.321 | 0.7119 | 1.295 | | | | | 0.8000 | 0.7131 | 1,361 | 0.7333 | 1.334 | | | | | 0.9170
1.0000 | 0.6989 | 1.334 | 0,7191 | 1.308 | 14.99 | | | | | | | | | | | CO2-C3H8 | 300.0 | 0.0000 | | | | | 14.93 | | [234] | | 0.2117 | 0.7177 | 1.314 | 0.7179 | 1.314 | | | | | 0.4224 | 0.7173 | 1.313 | 0.7174 | 1.313 | | | | | 0.5975 | 0.7159 | 1.311 | 0.7160 | 1.311 | | | | | 0.8106
1.0000 | 0.7154 | 1.310 | 0.7155 | 1.310 | 8,17 | | | | | | | | | | | CO ₂ -C ₃ H ₈ | 400.0 | 0.0000 | 0.7100 | 1 005 | 0 5104 | * 005 | 19.44 | | [234] | | 0.2117 | 0.7182 | 1.307 | 0.7184 | 1.307 | | | | | 0.4224 | 0.7188 | 1.309 | 0.7190 | 1.308 | | | | | 0.5975 | 0.7173 | 1.306 | 0.7174 | 1.306 | | | | | 0.8106
1.0000 | 0.7144 | 1.301 | 0.7146 | 1.300 | 10.70 | | | E00 0 | 0.0000 | | | | | 09 50 | | CO ₂ -C ₃ H ₈
[234] | 500.0 | 0.0000 | 0.7070 | 1 011 | A 707£ | 1 911 | 23, 53 | | [234] | | 0.2117 | 0.7273 | 1.311 | 0.7275 | 1.311 | | | | | 0.4224 | 0.7282 | 1.313 | 0.7283 | 1.312 | | | | | 0.5975 | 0.7332 | 1.322
1.348 | 0.7333
0.7481 | 1.321
1.348 | | | | | 0.8106
1.0000 | 0.7479 | 1.020 | 0.7401 | 1.340 | 13.08 | | | | | | | | | | | CO2-C3H8 | 550.0 | 0.0000 | | 1 000 | 0 8041 | 1 000 | 25. 56 | | [234] | | 0.2117 | 0.7342 | 1.322 | 0.7344 | 1.322 | | | | | 0.4224 | 0.7335 | 1.321 | 0.7336 | 1.321 | | | | | 0.5975 | 0.7335 | 1.321 | 0.7336 | 1.321 | | | | | 0.8106
1.0000 | 0.7293 | 1.313 | 0.72 94 | 1.313 | 14,22 | | ao a " | 800.0 | | | | | | | | CO-C3H4 | 300.0 | 0.0000 | | 1 000 | | | 17.76 | | [227] | | 0.2632 | 0.7446 | 1,282 | 0.7447 | 1.282 | | | | • | 0.4354
0.8062 | 0.7624
0.7897 | 1.313 | 0.7625 | 1.313 | | | | | 0. X082 | 0.7897 | 1.360 | 0.7898 | 1.360 | | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair
[Reference] | Temp,
(K) | Mole Fraction
of Heavier | First I
V ₁₂ | dethod | Second
Ψ_{12} | Method | Viacosity
(N s m ⁻² x 10 | |---|--------------|-----------------------------|---|---|-----------------------|---|--| | | | Component | -12 | -21 | -12 | 721 | 110 | | CO-C3H4 | 400.0 | 0.0000 | | | | | 21.83 | | (227) | | 0.2632 | 0.3555 | 2.011 | 0.3986 | 1.870 | | | | | 0.4354 | 0.3605 | 2.039 | 0.4061 | 1.906 | | | | | 0.8062
1.0000 | 0.3667 | 2.074 | 0.4152 | 1.948 | 13.42 | | | | 1.0000 | | | | | 13.42 | | CO-C2H4 | 500.0 | 0.0000 | | | | 1 000 | 25.48 | | (227) | | 0.2632 | 0.7817 | 1.230 | 0.7818 | 1.230 | | | | | 0.4354
0.8062 | 0.7932
0.8129 | 1.248
1.279 | 0.7933 | 1.248 | | | | | 1.0000 | 0.8129 | 1.279 | 0.8130 | 1.279 | 16.22 | | aa a | FF0 0 | | | | | | | | CO-C ₃ H ₄
(227) | 550.0 | 0.0000
0.2632 | 0.7906 | 1.226 | 0.7907 | 1.226 | 27,14 | | (221) | | 0.4354 | 0.1500 | 1.249 | 0.8055 | 1. 249 | | | | | 0.8062 | 0.8144 | 1.263 | 0.8145 | 1.263 | | | | | 1.0000 | 0.0144 | 1. 203 | 0.0140 | 1.203 | 17.53 | | CO-H ₂ | 293.3 | 0.0000 | | | | | 8.84 | | [327] | 400.0 | 0.1190 | 0.3210 | 2.230 | 0.3596 | 1.683 | 0.04 | | (001) | | 0.1910 | 0.3212 | 2.231 | 0.3628 | 1.698 | | | | | 0.2740 | 0.3159 | 2.194 | 0.3596 | 1.683 | | | | | 0.3860 | 0.3088 | 2.145 | 0.3552 | 1.663 | | | | | 0.4940 | 0.3081 | 2. 140 | 0.3573 | 1.673 | | | | | 0.6130 | 0.3046 | 2.116 | 0.3564 | 1.668 | | | | | 1.0000 | *************************************** | | ****** | | 17.68 | | CO-N ₂ | 300.0 | 0.0000 | | | | | 17.76 | | [227] | 500.0 | 0.1629 | 1,007 | 1.004 | 1.007 | 1.004 | 10 | | ,,,, | | 0.3432 | 1.005 | 1.002 | 1.005 | 1.002 | | | | | 0.6030 | 0.9990 | 0.9963 | 0.9990 | 0.9963 | | | | | 0.8154 | 0.9978 | 0.9951 | 0.9978 | 0.9951 | | | | | 1.0000 | 0.00.0 | 0.0001 | 0.5510 | 0.0001 | 17.81 | | CO-N2 | 400.0 | 0.0000 | | | | | 21.83 | | [227] | , 100.0 | 0.1629 | 1.002 | 0.9987 | 1.002 | 0.9987 | 21.00 | | (241) | | 0.3432 | 0.9959 | 0.9928 | 0.9959 | 0.9928 | | | | | 0.6030 | 1.006 | 1.002 | 1.006 | 1.002 | | | | | 0.8154 | 1.006 | 1.003 | 1.006 | 1.003 | | | | | 1.0000 | 2,000 | 2.000 | 2.000 | 11000 | 21.90 | | CO-N ₂ | 500.0 | 0.0000 | | | | | 25.48 | | [227] | 000.0 | 0.1629 | 1.001 | 0.9962 | 1.001 | 0.9962 | 20.30 | | [44.] | | 0.3432 | 1.005 | 1,000 | 1.005 | 1.000 | | | | | 0.6030 | 1.000 | 0.9955 | 1.000 | 0.9954 | | | | | 0.8154 | 0.9994 | 0.9948 | 0.9994 | 0.9948 | | | | | 1.0000 | 0,000 | *************************************** | 0.0001 | *************************************** | 25.60 | | CO-N, | 550.0 | 0.0000 | | | | | 27.14 | | [227] | 00010 | 0.1629 | 0.9984 | 0,9938 | 0.9985 | 0.9938 | 21.24 | | (40.) | | 0.3432 | 0.9994 | 0.9948 | 0.9995 | 0.9948 | | | | | 0.6030 | 1.005 | 0,9998 | 1.005 | 0.9998 | | | | | 0.8154 | 1.007 | 1,002 | 1.007 | 1.002 | | | | | 1.0000 | 2 | _,,,,, | 2000 | | 27.27 | | CO-O ₂ | 300,0 | 0.0000 | | | | | 17.76 | | [227] | | 0.2337 | 1.007 | 0.9936 | 1.017 | 0.9830 | | | J | | 0.4201 | 1.000 | 0.9863 | 1.009 | 0.9758 | | | | | 0.7733 | 0.9994 | 0.9858 | 1.009 | 0.9753 | | | | | 1.0000 | | | | | 20.57 | | CO-Uz | 400.0 | 0.0000 | | | | | 21.83 | | [227] | | 0.2337 | 1.020 | 0.9901 | 1.029 | 0.9795 | 50 | | | | 0.4201 | 1.015 | 0.9858 | 1.024 | 0.9752 | | | | | 0.7733 | 1.012 | 0.9828 | 1.021 | 0.9723 | | | | | 1,0000 | | | | | 25.68 |
TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | | Method | Second | | Viscosity | |-------------------|-------|-----------------------------|-----------------|-------------------|-----------------|---|----------------| | (Reference) | (K) | Component | ¥ ₁₂ | ¥21 | Ψ ₁₂ | 4 21 | (N s m = x 10 | | CO-O ₂ | 500.0 | 0.0000 | | | | | 25.48 | | [227] | | 0.2337 | 1.024 | 0.9884 | 1.034 | 0.9777 | | | | | 0.4201 | 1.020 | 0.9837 | 1.029 | 0.9731 | | | | | 0.7733 | 1.019 | 0.9835 | 1.029 | 0.9729 | | | | | 1.0000 | | | | | 30.17 | | Cl4-OMCTS | 291.2 | 0.0000 | | | | | 1001.00 | | (Liquid) | | 0.1780 | 1.112 | 0.8515 | 1.142 | 0.7927 | | | [360] | | 0.3227 | 1.143 | 0.8752 | 1.175 | 0.8155 | | | | | 0.5718 | 1.171 | 0.8970 | 1.204 | 0.8359 | | | | | 0.7258 | 1.183 | 0.9063 | 1.216 | 0.8443 | | | | | 0.8618 | 1,185 | 0.9074 | 1.218 | 0.8451 | | | | | 0.9815 | 1,142 | 0.8749 | 1.175 | 0.8157 | | | | | 1.0000 | | | | | 2520.00 | | CL-OMCTS | 298.2 | 0.0000 | | | | | 901.00 | | (Liquid) | | 0.1089 | 1.058 | 0.8392 | 1.086 | 0.7808 | | | [360] | | 0.1965 | 1.102 | 0.8743 | 1.133 | 0.8147 | | | | | 0.2890 | 1.120 | 0.8886 | 1.153 | 0.8285 | | | | | 0.4288 | 1.139 | 0.9034 | 1.172 | 0.8425 | | | | | 0.5841 | 1, 156 | 0.9171 | 1.190 | 0.8552 | | | | | 0.6590 | 1.158 | 0.9187 | 1.192 | 0.8566 | | | | | 0.8443 | 1,172 | 0.9296 | 1.205 | 0.8662 | | | | | 0.9264 | 1.179 | 0.9352 | 1.212 | 0.8711 | | | | | 0.9773 | 1.279 | 1.014 | 1.310 | 0.9420 | | | | | 1.0000 | | | | *************************************** | 2190.00 | | CL-OMCTS | 308.2 | 0.0000 | | | | | 781.00 | | (Liquid) | | 0.1756 | 1.047 | 0.8727 | 1.076 | 0.8134 | | | [360] | | 0.3239 | 1.079 | 0.8998 | 1.111 | 0.8397 | | | (000) | | 0.5732 | 1, 106 | 0.9226 | 1.140 | 0.8613 | | | | | 0.7290 | 1.129 | 0.9418 | 1,163 | 0.8789 | | | | | 0.8636 | 1,125 | 0.9383 | 1.159 | C. 8755 | | | | | 0.9817 | 1.084 | 0.9041 | 1.118 | 0.8447 | | | | | 1.0000 | | | | | 1806.00 | | Cl4-OMCTS | 318.2 | 0.0000 | | | | | 686.60 | | (Liquid) | | 0.1779 | 1.009 | 0.8820 | 1.038 | 0.8228 | ****** | | [360] | | 0.3249 | 1.041 | 0.9105 | 1.073 | 0.8503 | | | | | 0,5816 | 1.082 | 0.9460 | 1.116 | 0.8840 | | | | | 0.7307 | 1,094 | 0.9565 | 1.128 | 0.8936 | | | | | 0.8652 | 1,113 | 0.9733 | 1.147 | 0.9087 | | | | | 0.9821 | 1,074 | 0.9392 | 1.108 | 0.8779 | | | | | 1.0000 | 2.0.2 | 0.0002 | 11100 | 0.0 | 1514.00 | | CF4-SF | 303.1 | 0.0000 | | | | | 17.67 | | [339] | | 0.2460 | 0.8117 | 1.497 | 0.8461 | 1.446 | - · · · · · | | - | | 0.5090 | 0.7815 | 1.441 | 0.8131 | 1.390 | | | | | 0.7430 | 0,7738 | 1.427 | 0.8045 | 1.375 | | | | | 1.0000 | | | | | 15. 9 0 | | CF4-SF6 | 313.1 | 0.0000 | | | | | 18. 17 | | [339] | | 0.2460 | 0.8129 | 1.498 | 0.8473 | 1.447 | | | | | 0.5090 | 0.7839 | 1.445 | 0.8156 | 1.393 | | | | | 0.7430 | 0,7727 | 1.424 | 0.8034 | 1.372 | | | | | 1.0000 | | | | | 16.36 | | CF4-SF6 | 329.1 | 0.0000 | | | | | 18.94 | | [339] | | 0.2460 | 0.8149 | 1.501 | 0.8495 | 1.451 | | | | | 0.5090 | 0.7838 | 0. 444 | 0.8154 | 1.392 | | | | | 0.7430
1.0000 | 0.7719 | 1.422 | 0.8026 | 1.371 | 17.06 | | | | | | | | | | | CF4-8F6 | 342.0 | 0.0000 | 0.0144 | 1 504 | 0 0400 | 1 450 | 19.57 | | [339] | | 0.2460 | 0.8144 | 1.504 | 0.8490 | 1.453 | | | | | 0.5090 | 0.7798 | 1.440 | 0.8113 | 1.388 | | | | | v.7430 | 0.7713 | 1.424 | 0.8019 | 1.372 | | | | | 1.0000 | | | | | 17.59 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First I | dethod | Second | Method | Viscosity | |---|-------|-----------------------------|-------------|--------|--------------------|--------|------------| | Reference] | (K) | Component | Ψ_{12} | ¥21 | ¥12 | ¥21 | (Nsm-2x10- | | Ce-H19- | 298.2 | 0,000 | | | | | 869,00 | | C ₆ -H ₁₂ -
I ₃ (CH ₂) (CH ₃ | | 0.0966 | 0.7736 | 2,288 | 0.7758 | 2.287 | | | (Liquid) | | 0.2480 | 0.7637 | 2, 259 | 0.7658 | 2. 257 | | | 13551 | | 0.4127 | 0.7513 | 2,222 | 0.7533 | 2, 220 | | | (| | 0.5502 | 0.7410 | 2.192 | 0.7428 | 2.190 | | | | | 0.7258 | 0.7218 | 2, 135 | 0.7235 | 2.133 | | | | | 0.8286 | 0.7079 | | | | | | | | 1.0000 | 0.7079 | 2.094 | 0.7096 | 2.092 | 300,80 | | D 11 | 14.4 | | | | | | | | D ₂ -H ₂
[179] | 14.4 | 0.0000
0.2690 | 0.8117 | 1 050 | 0.0406 | | 0.79 | | (119) | | | | 1.272 | 0.8496 | 1.202 | | | | | 0.5040 | 0.8126 | 1.274 | 0.8502 | 1.203 | | | | | 0.7600
1.0000 | 0.8493 | 1.331 | 0.8872 | 1.255 | 1,00 | | | | | | | | | 2.00 | | D ₂ -H ₂
[179] | 20.4 | 0.0000 | | | | | 1.08 | | [179] | | 0.3340 | 0.8020 | 1.254 | 0.8392 | 1.184 | | | | | 0.6770 | 0.7995 | 1.250 | 0.8366 | 1.181 | | | | | 1.0000 | | | | | 1.37 | | D2-H2 | 71.5 | 0.0000 | | | | | 3.24 | | [179] | | 0.2480 | 0.8316 | 1.204 | 0.8683 | 1.134 | | | | | 0.5020 | 0.8301 | 1.202 | 0.8669 | 1.133 | | | | | 0.7490 | 0.8430 | 1.220 | 0.8801 | 1.150 | | | | | 1.0000 | | | | | 4.44 | | Da-Ha | 90.1 | 0.0000 | | | | | 3.86 | | D ₂ -H ₂
[179] | •••• | 0.2620 | 0.8294 | 1.192 | 0.8658 | 1.123 | 0.00 | | (2.0) | | 0.5020 | 0.8285 | 1.191 | 0.8651 | 1.122 | | | | | 0.7450 | 0.8361 | 1.201 | 0.8730 | 1.122 | | | | | 1.0000 | 0.0001 | 1.201 | 0.6730 | 1.132 | 5.33 | | . | | | | | | | | | D ₂ -H ₂
[179] | 196.0 | 0.0000 | | | | | 6.75 | | [179] | | 0.2510 | 0.8327 | 1.191 | 0.8691 | 1.122 | | | | | 0.4970 | 0.8347 | 1.194 | 0.8714 | 1.125 | | | | | 0.7530 | 0.8355 | 1.195 | 0.8724 | 1.126 | | | | | 1.0000 | | | | | 9.36 | | D_2-H_2 | 229.0 | 0.0000 | | | | | 7.57 | | [179] | | 0.2480 | 0.8335 | 1.200 | 0.8703 | 1.131 | ** | | • | | 0.5050 | 0.8322 | 1.198 | 0.8690 | 1.129 | | | | | 0.7550 | 0.8448 | 1.217 | 0.8819 | 1.146 | | | | | 1.0000 | 0.0110 | 1.641 | 0.0010 | 1.140 | 10.43 | | D 11 | 000.1 | | | | | | | | D ₂ -H ₂
[179] | 293.1 | 0.0000 | 0.0000 | 1 101 | 0.0501 | | 8.86 | | (414) | | 0.2460 | 0.8336 | 1.191 | 0.8701 | 1.122 | | | | | 0.5070 | 0.8392 | 1.199 | 0.8761 | 1.130 | | | | | 0.7530
1.0000 | 0.8363 | 1.195 | 0,8732 | 1.126 | 12.30 | | | | | | | | | | | D ₂ -HD | 14.4 | 0.0000 | | | | | 0.91 | | [179] | | 0.2610 | 0.8980 | 1.086 | 0.9164 | 1.062 | | | | | 0.4970 | 0.8846 | 1.070 | 0,9028 | 1.046 | | | | | 0.7160 | 0.8761 | 1.059 | 0.8 944 | 1.036 | | | | | 1.0000 | | | | | 1.00 | | D ₂ -HD | 20.4 | 0.0000 | | | | | 1.27 | | (179) | | 0.2420 | 0.9074 | 1.086 | 0.9258 | 1.062 | | | - | | 0.5030 | 0.9189 | 1, 100 | 0.9377 | 1.075 | | | | | 0.7510 | 0.9092 | 1.088 | 0.9278 | 1.064 | | | | | 1.0000 | | | | | 1.41 | | D-HD | 71.5 | 0.0000 | | | | | 9.00 | | D ₂ -HD
(179) | 11.0 | 0.2540 | 0.9362 | 1 001 | 0.0650 | 1 007 | 3.93 | | [715] | | 0.2540 | | 1.091 | 0.9552 | 1.067 | | | | | | 0.9348 | 1.090 | 0.9536 | 1.065 | | | | | 0.7550 | 0.9342 | 1.089 | 0,9529 | 1.065 | | | | | 1.0000 | | | ******* | | 4.48 | こうとうこうかからいる Table 1. Composition and temperature dependence of Ψ_{ij} on different schemes of computation (continued) | Gas Pair | Temp. | Mole Fraction | First l | 1ethod | Second | Method | Viscosity | |--|-------|-------------------------|--------------------------|----------------|------------------|----------------|-----------------| | [Reference] | (K) | of Heavier
Component | Ψ_{12} | ¥21 | Ψ_{12} | ¥21 | (N s m-2 x 10-4 | | D ₂ -HD | 90.1 | 0.0000 | | | | | 4.74 | | [179] | | 0.2380 | 0.9290 | 1.084 | 0.9478 | 1.059 | | | | | 0.4920 | 0.9286 | 1.083 | 0.9473 | 1.059 | | | | | 0.7490 | 0.9227 | 1.076 | 0.9414 | 1.052 | | | | | 1.0000 | | | | | 5.40 | | D2-HD | 196.0 | 0.0000 | | | | | 8, 22 | | [179] | 200.0 | 0.2490 | 0.9306 | 1.081 | 0.9493 | 1.057 | 0,22 | | | | 0.5000 | 0.9281 | 1.079 | 0.9468 | 1.054 | | | | | 0.7500 | 0.9280 | 1.078 | 0.9467 | 1.054 | | | | | 1.0000 | | | | | 9.40 | | D2-HD | 229.0 | 0.0000 | | | | | 9.10 | | [179] | | 0.2490 | 0.9315 | 1.075 | 0.9502 | 1.051 | 01.20 | | ,, | | 0.4950 | 0.9324 | 1.076 | 0.9511 | 1.052 | | | | | 0.7550 | 0.9309 | 1.074 | 0.9495 | 1.050 | | | | | 1.0000 | ****** | | | | 10.48 | | D ₂ -HD | 293.1 | 0.0000 | | | | | 10.75 | | [179] | 200.1 | 0.2580 | 0.9375 | 1.080 | 0.9563 | 1.056 | 10.10 | | 12.01 | | 0.5090 | 0.9347 | 1.077 | 0.9534 | 1.053 | | | | | 0.7360 | 0.9310 | 1.073 | 0.9496 | 1.048 | | | | | 1.0000 | ******* | 21010 | 0.0200 | 2.010 | 12.40 | | C2H6-H2 | 293.0 | 0.0000 | | | | | 8.76 | | [229] | 200.0 | 0.1485 | 0.2067 | 2.971 | 0.2490 | 2.386 | 0.10 | | (628) | | 0.5500 | 0.1912 | 2.748 | 0.2422 | 2.321 | | | | | 1.0000 | 0.1312 | 2.140 | 0.4422 | 2. 321 | 9.09 | | C 11 11 | 373.0 | 0.0000 | | | | | 10.00 | | C ₂ H ₆ -H ₂
[229] | 313.0 | 0.1485 | 0.2186 | 2.949 | 0.2617 | 2, 354 | 10.33 | | (228) | | 0.5500 | 0.2087 | 2.816 | 0.2610 | 2.348 | | | | | 1.0000 | 0.2051 | 2.010 | 0.2010 | 2.340 | 11.42 | | | 450.0 | | | | | | | | C ₂ H ₆ -H ₂
[229] | 473.0 | 0.0000 | 0.0000 | 0.000 | 0.0005 | 0.000 | 12.13 | | [229] | | 0.1485
0.5500 | 0,2286
0,2197 | 2.936
2.821 | 0.2725
0.2726 | 2.333
2.333 | | | | | 1.0000 | 0.2197 | 2. 021 | 0.2726 | 2. 333 | 14.09 | | | | | | | | | | | C ₂ H ₆ -H ₂ | 523.0 | 0.0000 | | | | | 12.96 | | [229] | | 0.1485 | 0.2322 | 2.942 | 0.2766 | 2. 336 | | | | | 0.5500
1.0000 | 0.2223 | 2.816 | 0.2752 | 2.324 | 15.26 | | | | | | | | | | | C ₂ H ₃ -CH ₄ | 293.0 | 0.0000 | | | | | 10.87 | | [229] | | 0.1884 | 0.6594 | 1.478 | 0.6940 | 1.416 | | | | | 0.5126 | 0.6570 | 1.473 | 0.6917 | 1.411 | | | | | 0.8097
1.0000 | 0.6543 | 1.466 | 0.6892 | 1.406 | 9.09 | | | | | | | | | | | C ₂ H ₄ -CH ₄ | 373.0 | 0.0000 | | | | | 13.31 | | [229] | | 0.1884 | 0.6690 | 1.462 | 0.7037 | 1,399 | | | | | 0.5126 | 0.6652 | 1.453 | 0.6999 | 1.391 | | | | | 0.8097
1.0000 | 0.6627 | 1.448 | 0.6976 |
1.387 | 11.42 | | | | | | | | | | | C ₂ H ₄ -CH ₄ | 473.0 | 0.0000 | | | | | 16.03 | | [229] | | 0.1884 | 0.6751 | 1.440 | 0.7096 | 1.377 | | | | | 0.5126 | 0.6749 | 1.439 | 0.7097 | 1.377 | | | | | 0.8097
1.0000 | 0.6733 | 1.436 | 0.7083 | 1.374 | 14.09 | | | | | | | | | | | C ₂ H ₆ -CH ₄ | 523.0 | 0.0000 | 0.0000 | 1 400 | | | 17.25 | | [229] | | 0.1884 | 0.6789 | 1.438 | 0.7136 | 1.376 | | | | | 0.5126
0.8097 | 0.6788
0.67 59 | 1.438
1.432 | 0.7136
0.7109 | 1.376
1.371 | | | | | | | | | | | Table 1. Composition and temperature dependence of Ψ_{ij} on different schemes of computation (continued) | 144 - C-14 | Gas Pair
[Reference] | Temp.
(K) | Mole Fraction
of Heavier
Component | First
V ₁₂ | Method
V ₂₁ | Second
¥ ₁₂ | Method
Ψ ₂₁ | Viscosity
(N s m ⁻² x 10 | |---|--|--------------|--|--------------------------|---------------------------|---------------------------|---------------------------|--| | 1229 | C ₂ H ₄ -C ₃ H ₈ | 293.0 | | | | | | 0.00 | | 0.7437 0.7637 1.271 0.7676 1.238 0.8474 0.7719 1.285 0.7959 1.251 8.01 | | | | 0.7754 | 1.290 | 0.7995 | 1 256 | 5.U 5 | | 1,0000 1,225 1,251 1,285 0,7958 1,251 1,285 1,281 1,281 1,282 1,281 1,281 1,282 1,281 1,281 1,42 1,282 1,281 1,42 1,42 1,282 1,281 1,42 1,42 1,282 1,285 1,286 1,279 1,285 | | | | | | | | | | 1.0000 1.0000 1.244 1.254 1.254 1.254 1.254 1.254 1.254 1.254 1.254 1.254 1.255 1.288 1.279 1.252 1.255 1.288 1.279 1.252 1.255 1.288 1.279 1.252 1.255 1.288 1.279 1.252 1.255 1.288 1.279 1.252 1.255 1.288 1.279 1.255 1.285 1. | | | | | | | | | | 1229 0.5673 | | | | | | ****** | | 8.01 | | 1. | C ₂ H ₆ -C ₃ H ₆ | 373.0 | | | | | | 11.42 | | 1.0000 1.286 0.7979 1.285 0.7979 1.252 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.286 0.7964 1.280 0.8004 1.246 1.246 0.5673 0.7764 1.280 0.8004 1.246 0.8004 1.246 0.8004 1.246 0.8004 1.246 0.8004 1.246 0.8004 1.246 0.8004 1.251 1.251 1.253 1.253 | [229] | | | 0.7755 | | 0.7996 | 1.254 | | | 1.0000 | • | | | | | | | | | H ₄ -C ₂ H ₄ 473.0 | | | | 0.7739 | 1.286 | 0.7979 | 1.252 | 10.08 | | 229 0.5673 0.7764 1.280 0.8004 1.246 0.7437 0.7437 0.7580 1.255 0.7817 1.217 0.8474 0.7792 1.285 0.8033 1.251 12.53 12. | С.Н."С.Н. | 472 0 | | | | | | | | 1.0000 1.250 1.250 0.7817 1.217 1.217 1.0000
1.285 0.8033 1.251 1.2.53 1.2.53 1.2.54 1.0000 1.2.53 1.2.55 | (556) | 210.0 | | 0.7704 | 1 000 | 0.0004 | | 14.09 | | 0.8474 | (220) | | | | | | | | | 1.0000 2. H ₄ -C ₃ H ₄ [1229] 2. H ₄ -C ₃ H ₄ [1229] 3. 0. 0.0000 3. 0. 5673 3. 0. 7787 3. 0. 7789 3. 1. 280 3. 0. 8072 3. 1. 286 3. 0. 8072 3. 1. 286 3. 8072 3. 1. 286 3. 8072 3. 1. 286 3. 8072 3. 1. 286 3. 8072 3. 1. 286 3. 8072 3 | | | 0.1231 | | | | | | | 2H ₄ -C ₃ H ₆ 523.0 0.0000 0.5673 0.7797 1.280 0.8037 1.246 15.26 (2.291 0.5673 0.7797 1.280 0.8037 1.246 0.7437 0.7749 1.272 0.7988 1.238 0.474 0.7832 1.286 0.8072 1.251 1.0000 13.63 | | | 1.0000 | 0.7792 | 1.200 | 0.8033 | 1.251 | 12.53 | | [229] 0.5673 0.7797 1.280 0.8037 1.246 0.7437 0.7437 0.7749 1.272 0.7988 1.238 0.4474 0.7832 1.286 0.8072 1.251 1.0000 13.63 1.286 0.8072 1.251 1.0000 13.63 1.286 0.8072 1.251 1.363 1.286 0.8072 1.251 1.363 1.363 1.286 0.8072 1.251 1.363 1.363 1.286 0.8082 1.286 0.8082 0.2501 0.224 2.888 0.2696 2.359 0.5087 0.2176 2.825 0.2699 2.362 0.6444 0.2129 2.765 0.2686 2.334 0.8082 0.2276 2.956 0.2842 2.487 1.0000 7.183 0.2218 2.792 0.2646 2.244 1.0000 7.1838 0.2218 2.792 0.2646 2.244 1.0000 7.2501 0.2268 2.355 0.2740 2.324 0.5129 0.2231 2.809 0.2757 2.338 0.4444 0.2205 2.776 0.2647 2.330 0.8082 0.2126 2.676 0.2681 2.274 1.0000 8.183 0.2218 2.775 0.2681 2.274 1.0000 8.183 0.2218 2.775 0.2681 2.274 1.0000 8.183 0.2218 2.775 0.2681 2.274 1.0000 8.183 0.2286 2.775 0.2685 2.224 0.8082 0.2501 0.2488 2.763 0.2708 2.235 0.2601 0.2601 0.2602 0.2126 2.676 0.2681 2.274 1.0000 8.183 0.2288 2.679 0.2685 2.224 0.2644 0.2129 2.2650 0.2706 2.233 0.26444 0.2129 2.5650 0.2706 2.233 0.26444 0.2129 2.5650 0.2706 2.233 0.26444 0.2129 2.5650 0.2706 2.233 0.26444 0.2129 2.5650 0.2706 2.233 0.26444 0.2129 2.5650 0.2706 2.235 0.56129 0.2188 2.679 0.2685 2.358 0.2706 2.233 0.56129 0.2180 2.5650 0.2706 2.235 0.56129 0.2861 2.560 0.2706 2.235 0.56129 0.2861 2.560 0.2706 2.235 0.56129 0.2180 2.5600 0.2660 0.2706 2.235 0.56129 0.2180 0.2288 2.687 0.2688 2.166 0.5713 0.2204 2.646 0.2721 2.201 0.7033 0.2132 2.5600 0.2666 2.162 0.2661 2.160 0.56173 0.2268 2.640 0.2777 2.188 0.56173 0.2268 2.640 0.2777 2.188 0.56173 0.2268 2.640 0.2777 2.188 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2268 2.640 0.2777 2.180 0.56173 0.2 | CaHa-CaHa | 523.0 | 0.0000 | | | | | | | 0.7437 0.7749 1.272 0.7988 1.238 0.8072 1.251 13.63 0.8474 1.0000 13.63 1.286 0.8072 1.251 13.63 13.62 | [229] * | | | 0.7797 | 1.280 | 0.8037 | 1.246 | 10.20 | | 0.8474 0.7832 1.286 0.8072 1.251 13.63 13.63 1.286 1.286 1.286 1.251 13.63 13.63 1.286 1.286 1.281 1 | | | 0.7437 | | | | | | | 1.0000 13.63 CH ₁ -H ₂ [230] 0.2501 0.2501 0.2242 2.888 0.2696 2.359 0.6444 0.2129 2.765 0.2668 2.334 0.8082 0.2976 0.1638 0.2501 0.2501 0.2288 2.792 0.2442 2.487 7.18 CH ₁ -H ₂ 233.2 0.0000 7.40 0.1638 0.2218 0.2501 0.2285 0.2646 2.244 0.2501 0.2501 0.2285 0.2767 0.2777 2.338 0.6444 0.2205 0.2766 0.2681 2.274 0.5129 0.2231 2.808 0.2757 2.338 0.8082 0.2126 2.676 0.2681 2.274 0.1000 8.18 CH ₁ -H ₂ 272.2 0.0000 0.1838 0.2286 2.775 0.2681 2.274 0.1838 0.2286 2.775 0.2681 2.274 0.1838 0.2248 2.753 0.2708 2.235 0.6444 0.2169 0.2188 2.679 0.2708 2.235 0.6444 0.2169 0.2188 2.679 0.2708 2.235 0.6444 0.2169 0.2666 0.2706 2.233 0.8082 0.2293 0.2666 0.2706 2.233 0.8082 0.2293 0.2868 0.2706 2.233 0.4444 0.2169 0.2666 0.2706 2.233 0.4000 9.43 CH ₁ -H ₂ 293.2 0.0000 0.2288 2.687 0.2678 2.166 0.2716 0.2180 0.2180 0.2288 2.687 0.2678 2.166 0.2711 0.2000 0.2180 0.2180 0.2204 2.646 0.2721 2.201 0.7033 0.2132 2.560 0.2673 2.162 0.8107 0.7033 0.2132 2.560 0.2673 2.162 0.1000 10.12 CH ₁ -H ₂ 328.2 0.0000 0.2279 2.666 0.2716 2.140
0.2646 2.140 0.000 10.12 244-H ₂ -H ₂ 373.2 0.0000 0.2279 2.666 0.2716 2.140 0.2677 2.188 0.7033 0.2182 2.517 0.2695 2.1211 0.0000 10.12 | | | | | | | | | | [230] 0.2501 0.2224 2.888 0.2696 2.359 0.5087 0.5087 0.2176 2.868 2.354 0.8082 0.5087 0.2176 2.956 0.2898 2.334 0.8082 0.2276 2.956 0.2842 2.487 1.0000 7.18 2.H ₄ -H ₂ 233.2 0.0000 7.2288 2.956 0.2842 2.487 7.40 [230] 0.1638 0.2218 2.792 0.2646 2.244 0.2501 0.2501 0.2288 2.855 0.2740 2.324 0.5129 0.2231 2.808 0.2777 2.338 0.6444 0.2205 2.776 0.2747 2.330 0.6082 0.2126 2.676 0.2681 2.274 1.0000 8.18 2.H ₄ -H ₂ 272.2 0.0000 0.1838 0.2266 2.775 0.2685 2.224 0.1838 0.2501 0.1838 0.2508 2.775 0.2685 2.224 0.6444 0.2109 0.2501 0.2248 2.753 0.2708 2.235 0.5129 0.2501 0.2248 2.753 0.2708 2.235 0.5129 0.2501 0.2248 2.753 0.2708 2.235 0.5129 0.2808 0.2706 2.233 0.8082 0.2261 0.2248 2.753 0.2708 2.235 0.5129 0.2808 0.2266 0.2706 2.233 0.8082 0.2293 2.809 0.2858 2.338 9.43 2.H ₄ -H ₂ 293.2 0.0000 0.2293 2.809 0.2858 2.338 9.43 2.H ₄ -H ₂ 293.2 0.0000 0.2160 0.2238 2.687 0.2678 2.166 8.73 2.H ₄ -H ₂ 293.2 0.0000 0.2132 2.560 0.2678 2.166 8.73 2.H ₄ -H ₂ 293.2 0.0000 0.2132 2.560 0.2678 2.166 8.73 0.5173 0.2204 2.646 0.2721 2.201 0.7033 0.2132 2.560 0.2678 2.140 1.0000 10.12 2.H ₄ -H ₂ 328.2 0.0000 0.2132 2.560 0.2678 2.140 0.5173 0.2055 2.514 0.2662 2.121 0.010 0.5173 0.2258 2.640 0.2777 2.188 0.6107 0.2055 2.514 0.2662 2.121 0.010 0.5173 0.2258 2.640 0.2777 2.188 0.7033 0.2152 2.517 0.2662 2.121 0.030 0.5173 0.2258 2.640 0.2777 2.188 0.7033 0.2152 2.517 0.2652 2.121 0.0000 1.2279 2.686 0.2716 2.140 0.5173 0.2056 2.551 0.2657 2.159 0.7033 0.2152 2.517 0.2652 2.121 0.0000 1.2279 2.686 0.2774 2.119 0.7033 0.2152 2.517 0.2652 2.121 0.0000 1.2279 2.686 0.2774 2.119 0.7033 0.2152 2.517 0.2652 2.121 0.7000 0.5173 0.2056 2.551 0.2627 2.159 0.7033 0.2152 2.5517 0.2652 2.121 0.5173 0.2006 2.655 0.2627 2.155 0.0000 0.5173 0.2258 2.648 0.2774 2.119 0.5173 0.2006 2.655 0.2623 2.167 0.0000 0.5173 0.2258 2.648 0.2774 2.119 0.5173 0.2006 2.655 0.2623 2.157 0.0000 0.5173 0.2258 2.648 0.2774 2.119 0.5173 0.2006 2.655 0.655 0.650 0.6007 0.2007 2.500 0.5007 2.500 0.5007 2.500 0.5007 2.500 0.5007 2.500 0.5007 2.500 0.5007 2.500 | | | | | | | 1.20- | 13.63 | | 1230 0.2501 0.2224 2.888 0.2696 2.359 0.5087 0.2176 2.825 0.2699 2.362 0.6444 0.2129 2.765 0.2668 2.334 0.8082 0.6444 0.2129 2.765 0.2668 2.334 0.8082 0.2276 2.956 0.2842 2.487 7.18 | C ₂ H ₄ -H ₂ | 195.2 | 0.0000 | | | | | 6.70 | | C-44-4 | [230] | | | 0.2224 | 2.888 | 0.2696 | 2.359 | | | 0.8082 | | | | | | 0.2699 | 2.362 | | | 7.18 2.14,-14, 2 | | | | 0.2129 | | 0.2668 | 2.334 | | | CH ₁ -H ₂ 233.2 0.0000 7.40 7.40 [230] 0.1838 0.2218 2.792 0.2646 2.244 0.2501 0.2268 2.955 0.2740 2.324 0.6129 0.2231 2.808 0.2757 2.338 0.6444 0.2205 2.776 0.2747 2.330 0.8082 0.2126 2.676 0.2681 2.274 1.0000 8.18 CH ₁ -H ₂ 272.2 0.0000 [230] 0.1638 0.2266 2.775 0.2695 2.224 0.2501 0.2248 2.753 0.2708 2.255 0.5129 0.2188 2.679 0.2706 2.232 0.6444 0.2169 2.656 0.2706 2.233 0.8082 0.2293 2.809 0.2858 2.358 1.0000 CH ₁ -H ₂ 293.2 0.0000 [230] 0.2160 0.2238 2.687 0.2678 2.166 0.5173 0.2204 2.646 0.2721 2.201 0.7033 0.2132 2.560 0.2673 2.162 0.8107 0.2095 2.514 0.2646 2.140 1.0000 10.12 10.12 10.14 10.14 10.15 | | | | 0.2276 | 2.956 | 0.2842 | 2.487 | | | 230 0.1638 0.2218 2.792 0.2646 2.244 0.2551 0.2501 0.2288 2.855 0.2740 2.324 0.5129 0.2231 2.808 0.2757 2.338 0.6444 0.2205 2.776 0.2747 2.330 0.8082 0.2126 2.676 0.2681 2.274 2.300 0.2681 2.274 2.300 0.2681 2.274 2.300 0.2126 2.676 0.2681 2.274 2.300 0.2126 2.676 0.2681 2.274 2.300 0.2126 2.676 0.2681 2.274 2.300 0.2126 2.676 0.2681 2.274 2.300 0.2126 2.676 0.2681 2.274 2.300 0.2126 2.676 0.2681 2.274 2.300 0.2501 0.2248 2.753 0.2695 2.224 0.2501 0.2248 2.679 0.2705 2.235 0.5129 0.6444 0.2169 2.656 0.2706 2.233 0.8082 0.2293 2.809 0.2858 2.358 0.8082 0.2293 2.809 0.2858 2.358 0.2000 0.2180 0.2180 0.2238 2.687 0.2678 2.166 0.2712 2.201 0.7033 0.2132 2.560 0.2673 2.162 0.5173 0.2204 2.646 0.2721 2.201 0.7033 0.2132 2.560 0.2673 2.162 0.8107 0.2095 2.514 0.2646 2.140 1.0000 10.12 0.2095 2.514 0.2646 0.2716 2.140 0.5173 0.2258 2.640 0.2716 2.140 0.5173 0.2258 2.640 0.2776 2.188 0.7033 0.2152 2.517 0.2692 2.121 0.8107 0.2057 2.406 0.2605 2.052 1.223 0.6107 0.2057 2.406 0.2605 2.052 1.223 0.6173 0.2056 2.615 0.2827 2.159 0.7033 0.2162 2.615 0.2827 2.159 0.7033 0.2176 2.884 0.2774 2.119 0.5173 0.2306 2.615 0.2827 2.159 0.7033 0.2191 2.484 0.2746 0.2746 2.998 0.8107 0.2191 2.484 0.2746 0.2746 2.998 0.8107 0.2191 2.484 0.2746 0.2746 2.998 0.8107 0.2191 2.484 0.2746 2.998 0.8107 0.2191 2.484 0.2746 2.998 0 | | | 1.0000 | | | | | 7.18 | | 0.2501 0.2268 2.855 0.2740 2.324 0.5129 0.2231 2.808 0.2767 2.338 0.6444 0.2205 2.776 0.2747 2.330 0.8082 0.2126 2.676 0.2681 2.274 1.0000 1.0000 272.2 0.0000 1.0201 0.2248 2.753 0.2708 2.224 0.2501 0.2248 2.753 0.2708 2.235 0.5129 0.2188 2.679 0.2706 2.235 0.5129 0.2188 2.679 0.2706 2.232 0.6444 0.2169 2.656 0.2706 2.233 0.8082 0.2293 2.809 0.2858 2.358 1.0000 | C ₂ H ₄ -H ₂ | 233.2 | | | | | | 7.40 | | 0.5129 0.2231 2.808 0.2757 2.338 0.6444 0.2205 2.776 0.2747 2.330 0.8082 0.2126 2.676 0.2747 2.330 0.8082 0.2126 2.676 0.2681 2.274 1.0000 8.18 | [230] | | | | | | | | | 0.8444 | | | | | | | | | | 0.8082 | | | | | | | | | | 1.0000 8.18 1.0000 8.30 1.0000 8.30 1.0000 1.0000 1.01838 0.2266 2.775 0.2695 2.224 0.2501 0.2248 2.753 0.2708 2.235 0.5129 0.2188 2.679 0.2705 2.232 0.6444 0.2169 2.656 0.2706 2.233 0.8082 0.2293 2.809 0.2858 2.368 1.0000 9.43 2.14H2 293.2 0.0000 1.2301 0.2160 0.2238 2.687 0.2678 2.166 0.5173 0.2204 2.646 0.2721 2.201 0.7033 0.2132 2.560 0.2673 2.162 0.8107 0.2095 2.514 0.2648 2.140 1.0000 10.12 2.14H2 328.2 0.0000 10.12 2.14H2 328.2 0.0000 10.12 2.14H2 373.2 0.0000 10.12 2.14H2 373.2 0.0000 10.12 2.14H2 373.2 0.0000 10.12 2.14H2 373.2 0.0000 10.2258 2.640 0.2716 2.140 0.5173 0.2258 2.640 0.2776 2.188 0.7033 0.2152 2.517 0.2692 2.121 0.8107 0.2057 2.406 0.2605 2.052 1.0000 11.22 | | | | | | | | | | 2 H ₁ -H ₂ 272.2 | | | | 0.2126 | 2.676 | 0.2681 | 2.274 | 8.18 | | [230] 0.1638 0.2266 2.775 0.2695 2.224 0.2501 0.2261 0.2248 2.753 0.2706 2.235 0.5129 0.2188 2.679 0.2706 2.233 0.8082 0.8082 0.2283 2.809 0.2858 2.358 1.0000 9.2283 2.809 0.2858 2.358 1.0000 9.43 | CaHa-Ha | 272.2 | 0.0000 | | | | | | | 0.2561 | 12301 | | | 0 9986 | 9 77E | 0.000 | 0.004 | 8.30 | | 0.5128 | ,, | | | | | | | | | 0.6444 | | | | | | | | | | 0.8082 | | | | | | | | | | 1.0000 9.43 244-H2 293.2 0.0000 [230] 0.2160 0.2238 2.687 0.2678 2.166 0.5173 0.2204 2.646 0.2721 2.201 0.7033 0.2132 2.560 0.2673 2.162 0.8107 0.2095 2.514 0.2646 2.140 1.0000 10.12 244-H2 328.2 0.0000 [230] 0.2100 0.2279 2.686 0.2716 2.140 0.5173 0.2258 2.640 0.2771 2.188 0.7033 0.2152 2.517 0.2692 2.121 0.8107 0.2057 2.406 0.2605 2.052 1.0000 11.22 344-H2 373.2 0.0000 11.22 344-H2 373.2 0.0000 1230] 0.2114 0.2335 2.648 0.2774 2.119 0.5173 0.2306 2.615 0.2827 2.159 0.7033 0.2276 2.681 0.2827 2.159 0.5173 0.2306 2.615 0.2827 2.159 0.7033 0.2276 2.881 0.2823 2.157 | | | | | | | | | | [230] 0.2180 0.2238 2.687 0.2678 2.166 0.5173 0.2204 2.646 0.2721 2.201 0.7033 0.2132 2.560 0.2673 2.162 0.8107 0.2095 2.514 0.2646 2.140 10.12 0.214 0.2000 0.2095 2.514 0.2646 2.140 10.12 0.2100 0.2100 0.2279 2.686 0.2716 2.140 0.5173 0.2258 2.640 0.2777 2.188 0.7033 0.2152 2.517 0.2692 2.121 0.8107 0.2037 2.406 0.2605 2.052 1.0000 11.22 0.2000 0.2114 0.2335 2.648 0.2774 2.119 0.5173 0.2306 2.615 0.2827 2.159 0.7033
0.2276 2.581 0.2827 2.159 0.7033 0.2276 2.581 0.2827 2.159 0.7033 0.2276 2.581 0.2827 2.157 0.8107 0.2191 2.484 0.2746 2.098 | | | | ******** | | V. 2000 | 2. 300 | 9.43 | | 1230 0.2160 0.2238 2.667 0.2673 2.166 0.5173 0.2204 2.666 0.2721 2.201 0.7033 0.2132 2.560 0.2673 2.162 0.8107 0.2095 2.514 0.2646 2.140 10.12 0.2095 2.514 0.2646 2.140 10.12 0.2095 0.2100 0.2279 2.686 0.2716 2.140 0.5173 0.2258 2.640 0.2777 2.188 0.7033 0.2152 2.517 0.2692 2.121 0.8107 0.2057 2.406 0.2605 2.052 1.0000 11.22 0.8107 0.2057 2.406 0.2605 2.052 1.2236 0.2036 2.615 0.2623 2.157 0.8107 0.2036 2.615 0.2827 2.159 0.5173 0.2306 2.615 0.2827 2.159 0.7033 0.2276 2.681 0.2827 2.159 0.7033 0.2276 2.681 0.2625 2.157 0.8107 0.2191 2.484 0.2746 2.098 0.8107 0.2191 2.484 0.2746 2.098 0.2605 2.068 0.2746 2.098 0.8107 0.2191 2.484 0.2746 2.098 0.2605 2.068 0.2746 2.098 0.274 | С2Н4-Н2 | 293.2 | | | | | | 8.73 | | 0.5173 0.2204 2.646 0.2721 2.201 0.7033 0.2132 2.560 0.2673 2.162 0.8107 0.2095 2.514 0.2646 2.140 1.0000 10.12 2H ₄ -H ₂ 328.2 0.0000 2100 0.2279 2.666 0.2716 2.140 0.5173 0.2258 2.640 0.2777 2.188 0.7033 0.2152 2.517 0.2692 2.121 0.8107 0.2057 2.406 0.2605 2.052 1.0000 11.22 2H ₄ -H ₂ 373.2 0.0000 214 ₄ -H ₂ 373.2 0.0000 214 ₄ -H ₂ 0.2335 2.648 0.2774 2.119 0.5173 0.2306 2.615 0.2827 2.159 0.7033 0.2276 2.581 0.2827 2.159 0.7033 0.2276 2.581 0.2827 2.159 0.7033 0.2276 2.581 0.2827 2.159 0.6107 0.2191 2.484 0.2746 2.098 | [230] | | | | | 0.2678 | 2.166 | •••• | | 0.8107 | | | | | | 0.2721 | 2.201 | | | 1.0000 10.12 244-H2 328.2 0.0000 9.43 [230] 0.2100 0.2279 2.666 0.2716 2.140 9.43 0.5173 0.2258 2.640 0.2777 2.188 0.7033 0.2152 2.517 0.2692 2.121 0.8107 0.2057 2.406 0.2605 2.052 1.0000 11.22 344-H2 373.2 0.0000 11.22 344-H2 373.2 0.0000 11.22 344-H2 0.2335 2.648 0.2774 2.119 0.5173 0.2306 2.615 0.2827 2.159 0.7033 0.2276 2.881 0.2827 2.157 0.8107 0.2191 2.484 0.2746 2.098 | | | | | | | 2. 162 | | | \$\begin{array}{cccccccccccccccccccccccccccccccccccc | | | | 0.2095 | 2.514 | 0.2646 | 2. 140 | | | [230] 0.2100 0.2279 2.686 0.2716 2.140 0.5173 0.2258 2.640 0.2777 2.188 0.7033 0.2152 2.517 0.2692 2.121 0.8107 0.2057 2.406 0.2605 2.052 1.0000 11.22 | | | 1.0000 | | | | | 10.12 | | 11.22
2.44 0.2777 2.188
0.7033 0.2152 2.517 0.2692 2.121
0.8107 0.2057 2.406 0.2605 2.052
1.0000 11.22
2.44-H ₂ 373.2 0.0000
0.2114 0.2335 2.648 0.2774 2.119
0.5173 0.2306 2.615 0.2627 2.159
0.7033 0.2276 2.581 0.2627 2.159
0.7033 0.2276 2.581 0.2627 2.157
0.8107 0.2191 2.484 0.2746 2.098 | C2H4-H2 | 328.2 | | | | | | 9.43 | | 0.7033 0.2152 2.517 0.2892 2.121 0.8107 0.2037 2.406 0.2605 2.052 1.0000 11.22 (14.4 4.2 373.2 0.2036 2.615 0.2827 2.119 0.5173 0.2306 2.615 0.2827 2.159 0.7033 0.2276 2.581 0.2827 2.157 0.8107 0.2191 2.484 0.2746 2.098 | (230) | | | | | | | | | 0.8107 0.2087 2.406 0.2605 2.052 11.22 14.44 373.2 0.0000 11.22 14.44 0.2335 2.648 0.2774 2.119 0.5173 0.2306 2.615 0.2827 2.159 0.7033 0.2276 2.881 0.2823 2.157 0.8107 0.2191 2.484 0.2746 2.098 | | | | | | | | | | 1.0000 11.22
2H ₄ -H ₂ 373.2 0.0000 10.30
[230] 0.2114 0.2335 2.648 0.2774 2.119
0.5173 0.2306 2.615 0.2827 2.159
0.7033 0.2276 2.581 0.2823 2.157
0.8107 0.2191 2.484 0.2746 2.098 | | | | | | | | | | 2H ₄ -H ₂ 373.2 0.0000 10.30
[230] 0.2114 0.2335 2.648 0.2774 2.119
0.5173 0.2306 2.615 0.2627 2.159
0.7033 0.2276 2.581 0.2623 2.157
0.8107 0.2191 2.484 0.2746 2.098 | | | | 0.2057 | 2.406 | 0.2605 | 2.052 | 11.22 | | [230] 0.2114 0.2335 2.848 0.2774 2.119 0.5173 0.2306 2.815 0.2827 2.159 0.7033 0.2276 2.861 0.2823 2.157 0.8107 0.2191 2.484 0.2746 2.098 | CaHa-Ha | 373.2 | 0.0000 | | | | | | | 0.5173 0.2306 2.615 0.2827 2.159
0.7033 0.2276 2.581 0.2823 2.157
0.8107 0.2191 2.484 0.2746 2.098 | [230] | 0.0.2 | | A 999# | 2 640 | 0.0004 | | 10.30 | | 0.7033 0.2276 2.581 0.2823 2.167
0.8107 0.2191 2.484 0.2746 2.098 | | | | | | | | | | 0.8107 0.2191 2.484 0.2746 2.098 | 1.0000 12,64 | | | 1.0000 | V. 2101 | -1102 | V. 2110 | 2. UFO | 10.44 | Sir Colonia per de de la media qualificación The second secon TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First l | Method | Second | Method | Viscosity | |--|-------|-----------------------------|-------------|--------|---|---------|---| | Reference] | (K) | Component | Ψ_{12} | 421 | Ψ_{i2} | ¥2i | (N s m ⁻² x 10 ⁻⁴ | | C ₂ H ₄ -H ₂
[230] | 423.2 | 0.0000 | | | | | 11.23 | | [230] | | 0.2114 | 0.2358 | 2.617 | 0.2795 | 2.090 | | | | | 0.5197 | 0.2282 | 2.533 | 0.2797 | 2.091 | | | | | 0.7201 | 0.2299 | 2.551 | 0.2848 | 2.130 | | | | | 0.8043 | 0.2287 | 2.539 | 0.3847 | 2.129 | | | | | 1.0000 | | | | | 14.08 | | C ₂ H ₄ -H ₂
[230] | 473.2 | 0.0000 | | | | | 12.11 | | [230] | | 0.2114 | 0.2397 | 2.611 | 0.2836 | 2.081 | | | | | 0.5197 | 0.2371 | 2.583 | 0.2893 | 2.123 | | | | | 0.7201 | 0.2379 | 2.592 | 0.2932 | 2.152 | | | | | 0.8043 | 0.2356 | 2.566 | 0.2918 | 2.142 | | | | | 1.0000 | | | | | 15. 4 7 | | C2H4-H2 | 523.2 | 0.0000 | | | | | 12.94 | | [230] ⁻ | | 0.2114 | 0.2487 | 2.664 | 0.2938 | 2.120 | | | | | 0.5116 | 0.2443 | 2.617 | 0.2967 | 2.141 | | | | | 0.7201 | 0.2474 | 2.651 | 0.3032 | 2.188 | | | | | 0.8043 | 0.2479 | 2,655 | 0.3046 | 2.198 | | | | | 1.0000 | | | *************************************** | 2. 200 | 16.81 | | C2H4-N2 | 300.0 | 0.0000 | | | | | 17.81 | | [227] | | 0.2405 | 0.7445 | 1.286 | 0.7446 | 1.285 | | | (| | 0.5695 | 0.7589 | 1.310 | 0.7950 | 1.310 | | | | | 0.7621 | 0.7744 | 1.337 | 0.7745 | 1,337 | | | | | 1.0000 | ****** | 1,00, | VI.1120 | 21.00 | 10.33 | | C2H4-N2 | 400.0 | 0.0000 | | | | | 21.90 | | [227] | | 0.2405 | 0.7751 | 1.261 | 0.7752 | 1.261 | | | (221) | | 0.5695 | 0.7900 | 1.285 | 0.7901 | 1.285 | | | | | 0.7621 | 0.8164 | 1.328 | 0.8165 | 1.328 | | | | | 1.0000 | 0.0101 | 1.020 | 0.0100 | 1.020 | 13.48 | | C2H4-N2 | 500.0 | 0.0000 | | | | | 25.60 | | [227] | | 0.2405 | 0.7963 | 1.259 | 0.7964 | 1.258 | | | ,, | | 0.5695 | 0.8046 | 1. 272 | 0.8047 | 1.272 | | | | | 0.7621 | 0.8229 | 1.301 | 0.8230 | 1.301 | | | | | 1.0000 | V. 0228 | 1. 501 | 0.0230 | 1.301 | 16.22 | | C2H4-N2 | 550.0 | 0.0000 | | | | | 27.27 | | [227] | 000.0 | 0.2405 | 0.7995 | 1.246 | 0.7996 | 1.245 | W1121 | | (80.1 | | 0.5695 | 0.8107 | 1. 263 | 0.8108 | 1.263 | | | | | 0.7621 | 0.8318 | 1.296 | 0.8320 | 1.296 | | | | | 1.0000 | V. 0020 | 1.200 | 0.0020 | 11.400 | 17.53 | | C2H4-O2 | 293.0 | 0.0000 | | | | | 10,10 | | [227] | | 0.2297 | 1,316 | 0.7508 | 1.324 | 0.7410 | | | , | | 0.5855 | 1.327 | 0.7572 | 1.336 | 0.7473 | | | | | 0.8694 | 1,316 | 0.7511 | 1.325 | 0.7413 | | | | | 1.0000 | 2,010 | 01.011 | 11020 | VI.120 | 20.19 | | C2H4-N2 | 323.0 | 0.0000 | | | | | 11.07 | | 2271 | | 0.2297 | 1.308 | 0.7572 | 0.317 | 0.7474 | ***** | | | | 0.5855 | 1.323 | 0.7659 | 1.332 | 0.7559 | | | | | 0.8694 | 1.314 | 0.7608 | 1.323 | 0.7509 | | | | | 1.0000 | ., 514 | v | 2.080 | V. 1000 | 21.81 | | C ₂ H ₄ -O ₂ | 373.0 | 0.0000 | | | | | 12.62 | | [227] | | 0.2297 | 1,304 | 0.7712 | 1.312 | 0.7613 | | | , | | 0.5855 | 1.310 | 0.7749 | 1.319 | 0.7649 | | | | | 0.8694 | 1.297 | 0.7672 | 1.305 | 0.7573 | | | | | 1.0000 | | J | | 3 | 24.33 | | | | 1.0000 | | | | | # 4. 33 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair
[Reference] | Temp.
(K) | Mole Fraction
of Heavier
Component | First I
V ₁₂ | lethod
¥21 | Second
Ψ ₁₂ | Method
V21 | Viscosity
(Nsm ⁻² x10° | |--|--------------|--|----------------------------|----------------|---------------------------|----------------|--------------------------------------| | H ₂ (CH ₂) ₅ CH ₃ - | 303.2 | 0,0000 | | | | | 4.79 | | CH ₃), CHCH, C | 00012 | 0.1550 | 0.6812 | 1.339 | 0 7264 | 1.188 | | | (CH ₃) ₃ | | 0.3658 | 0.6801 | 1.337 | 0.7270 | 1.189 | | | [354] | | 0.4830 | 0.6656 | 1.308 | 0.7125 | 1.166 | | | • | | 0.6992 | 0.6521 | 1.282 | 0.7006 | 1.146 | | | | | 0.8941 | 0.6127 | 1.204 | 0.6630 | 1.085 | | | | | 1.0000 | | | | | 8. 29 | | H ₃ (CH ₂) ₅ CH ₅ - | 323.2 | 0.0000 | | | | | 5. 13 | | CH3)3CHCH2C | | 0.1550 | 0.7162 | 1.418 | 0.7661 | 1.263 | | | (CH ₃) ₃
[354] | | 0.3658 | 0.6906 | 1.368 | 0.7386 | 1.217 | | | [304] | | 0.4830
0.6992 | 0.6511
0.6351 | 1.289
1.258 | 0.6973
0.6832 | 1.149
1.126 | | | | | 0.8941 | 0.6235 | 1.235 | 0.6739 | 1.111 | | | | | 1.0000 | 0.0235 | 1.235 | 0.0139 | 1.111 | 8. 82 | | H ₃ (CH ₂) ₆ CH ₃ - | 333.2 | 0.0000 | | | | | 5. 32 | | CH.) CHCH.C | | 0.4830 | 0.6623 | 1.331 | 0.7096 | 1.187 | | | (CH ₃) ₃
[354] | | 1.0000 | | | | | 9.01 | | • | 14.4 | 0,0000 | | | | | 0.70 | | H ₂ -HD
[179] | 14.4 | 0.0000
0.2540 | 0.8522 | 1.142 | 0.8766 | 1.106 | 0.79 | | (T18) | | 0.2540 | 0.8522 |
1.142 | 0.8852 | 1.117 | | | | | 0.7570 | 0.8352 | 1.119 | 0.8598 | 1.117 | | | | | 1.0000 | U. 00 U Z | 1.115 | v. 0000 | 1.000 | 0.88 | | H ₂ -HD | 20.4 | 0.0000 | | | | | 1.11 | | [179] | | 0.2450 | 0.8649 | 1.147 | 0.8897 | 1.111 | | | | | 0.5050 | 0.8768 | 1.163 | 0.9020 | 1.126 | | | | | 0.7540 | 0.8881 | 1,178 | 0.9133 | 1.140 | | | | | 1.0000 | | | | | 1.25 | | H ₂ -HD
[179] | 71.5 | 0.0000
0.2500 | 0.8985 | 1.107 | 0.9233 | 1.071 | 3.26 | | [719] | | 0.4990 | 0.9020 | 1.111 | 0.2969 | 1.075 | | | | | 0.7490 | 0.9009 | 1.110 | 0.9257 | 1.074 | | | | | 1.0000 | 0.3003 | 1.110 | V. #201 | 1.074 | 3.95 | | H ₂ -HD | 90.1 | 0.0000 | | | | | 3.92 | | [179] | | 0.2530 | 0.8888 | 1.095 | 0.9131 | 1.059 | | | | | 0.4990 | 0.8991 | 1.108 | 0.9239 | 1.072 | | | | | 0.7410 | 0.9131 | 1.125 | 0.9381 | 1.088 | | | | | 1.0000 | | | | | 4.75 | | H ₂ -HD | 196.0 | 0.0000 | 0.1040 | 17. 00 | 0.1400 | 10.00 | 6.70 | | [179] | | 0.2360 | 0.1082 | 17.90 | 0.1462 | 10.92 | | | | | 0.4960 | 0.1335 | 22.09 | 0.1671 | 12.48 | | | | | 0.7460
1.0000 | 0.1645 | 27.23 | 0.1935 | 14.45 | 8.16 | | H2-HD | 229.0 | 0.0000 | | | | | 7.45 | | [179] | | 0.1960 | 0.8916 | 1.090 | 0.9158 | 1.054 | | | | | 0.4970 | 0.9048 | 1.106 | 0.9296 | 1.070 | | | | | 0.7480 | 0.9029 | 1.104 | 0.9277 | 1.068 | | | | | 1.0000 | | | | | 9.10 | | H ₂ -HD | 293.1 | 0.0000 | 0.000 | 1 101 | 0 0046 | 1 002 | 8, 83 | | [179] | | 0.2410 | 0.9089 | 1.121 | 0.9340 | 1.085 | | | | | 0.4980
0.7980 | 0.9014 | 1.112 | 0.9263
0.9709 | 1.076 | | | | | 1.0000 | 0.9457 | 1.166 | 0.9709 | 1.128 | 10.69 | | Н₂-СН₄ | 293.0 | 0.0000 | | | | | 8.76 | | [229] | | 0.0777 | 0.3411 | 2.187 | 0.3855 | 1.811 | | | | | 0.3978 | 0.3331 | 2.136 | 0.3849 | 1.808 | | | | | 0.5145 | 0.3309 | 2.122 | 0.3847 | 1.807 | | | | | 0.7192 | 0.3306 | 2.120 | 0.3873 | 1.819 | | | | | 1.0000 | | | | | 10.87 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF $\boldsymbol{\Psi}_{ij}$ ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction of Heavier | First | Method | Senon | d Method | 3// | |--|--------|---------------------------|------------------|--------------------|-------------------------------|----------------|---| | Reference | (K) | Component | 412 | W ₁₁ | ₹12 | n wenon | Viscosity
(Nsm ⁻² x10 ⁻⁴ | | H2-HC4 | 293.2 | 0.0000 | | | | | | | (1) | | 0.2083 | 0.3483 | 2.276 | 0.3990 | 1.910 | 9.24 | | | | 0.3909 | 0.3713 | 2.427 | 0.4280 | | | | | | 0.4904 | 0.3530 | | 0.4088 | | | | | | 0.6805 | 0.3494 | 2.284 | 0.4069 | 1.948 | | | | | 1.0000 | | | ******* | | 11.25 | | H2-HC4 | 333.2 | 0.0000 | | | | | 10.08 | | [1] | | 0.2083 | 0.3586 | 2.292 | 0.4102 | 1.921 | 10.08 | | | | 0.3909 | 0.3745 | 2.394 | 0.4310 | 2.018 | | | | | 0.4909 | 0.3546 | 2.267 | 0.4101 | 1.920 | | | | | 0.6805
1.0000 | 0.3485 | 2.228 | 0.4056 | 1.899 | | | | | 1.0000 | | | | | 12.55 | | H ₂ -HC ₄
[229] | 373.0 | 0.0000 | | | | | 10.33 | | [020] | | 0.0777 | 0.3501 | 2.162 | 0.3947 | 1.786 | 20.00 | | | | 0.3978 | 0.3434 | 2.121 | 0.3955 | 1.789 | | | | | 0.5145 | 0,3400 | 2.100 | 0.3938 | 1.782 | | | | | 0.7192
1.0000 | 0.3400 | 2.100 | 0.3968 | 1.795 | | | | | 1.000 | | | | | 13.31 | | H ₂ -HC ₄
{1} | 373. 2 | 0.0000 | | | | | 10.90 | | (4) | | 0.2083 | 0,3569 | 2.244 | 0.4076 | 1.877 | ***** | | | | 0.3909
0.4909 | 0.3704 | 2.328 | 0.4260 | 1.962 | | | | | 0.4909 | 0.3519 | 2.212 | 0.4068 | 1.873 | | | | | 1.0000 | 0.3467 | 2.179 | 0.4036 | 1.858 | | | I₂-CH₄ | 450 | | | | | | 13.80 | | 2-014
[229] | 473.0 | 0.0000 | | | | | 12.13 | | (225) | | 0.0777 | 0.3527 | 2.124 | 0.3966 | 1.750 | 12.10 | | | | 0.3978 | 0.3521 | 2.120 | 0.4045 | 1.784 | | | | | 0.5145 | 0.3457 | 2.082 | 0.3996 | 1.763 | | | | | 0.7192
1.0000 | 0.3477 | 2.094 | 0.4046 | 1.785 | | | l - Ctf | 500 A | | | | | | 16.03 | | և-СН₄
[229] | 523.0 | 0.0000 | | | | | 12.96 | | 1-20, | | 0.0777
0.3 9 78 | 0.3610 | 2.158 | 0.4066 | 1.781 | | | | | 0.5145 | 0.3548 | 2. 121 | 0.4073 | 1.784 | | | | | 0.7192 | 0.3503 | 2.094 | 0.4044 | 1.771 | | | | | 1.0000 | 0.3534 | 2.113 | 0.4104 | 1.798 | | | i ₂ -NO | 273.2 | 0.0000 | | | | | 17.25 | | [340] | 210.2 | 0.0000
0.1975 | | | | | 8.49 | | | | 0.1975 | 0.2780 | 1.955 | 0.3118 | 1.462 | . == | | | | 0.2835 | 0.2844 | 2.000 | 0.3208 | 1.505 | | | | | 0.4508 | 0.3083 | 2.168 | 0.3507 | 1.645 | | | | | 0.7045 | 0.3178 | 2.235 | 0.3662 | 1.717 | | | | | 0.8503 | 0.3176
0.3486 | 2.233 | 0.3709 | 1.740 | | | | | 1.0000 | 0.0200 | 2. 4 51 | 0.4037 | 1.893 | 17,97 | | 12-NO | 293.2 | 0.0000 | | | | | | | [334] | _ | 0.0510 | 0.3220 | 2.287 | A 0.000 | | 8.88 | | | | 0.1002 | 0.3213 | 2.282 | 0.3577
0.35 9 2 | 1.694 | | | | | 0.1499 | 0.3190 | 2.266 | 0.3585 | 1.701 | | | | | 0.1931 | 0.3060 | 2.173 | 0.3448 | 1.698
1.633 | | | | | 0.2500 | 0.3204 | 2.275 | 0.3637 | 1.723 | | | | | 0.2944 | 0.3186 | 2. 263 | 0.3631 | 1.723 | | | | | 0.3425 | 0.3078 | 2. 186 | 0.3524 | 1.669 | | | | | 0.3926 | 0.3202 | 2.274 | 0.3677 | 1.742 | | | | | 0.4423 | 0.3150 | 2.237 | 0.3632 | 1.720 | | | | | 0.4891 | 0.3197 | 2.270 | 0.3693 | 1.749 | | | | | 0.5393 | 0.3104 | 2.204 | 0.3605 | 1,707 | | | | | 0.6204 | 0.3269 | 2.322 | 0.3793 | 1.797 | | | | | 0.6416
0.6900 | 0.3125 | 2.219 | 0.3647 | 1.728 | | | | | 0.7453 | 0.3246 | 2.305 | 0.3780 | 1.790 | | | | | 0.7932 | 0.3077 | 2.185 | 0.3616 | 1.713 | | | | | 0.8430 | 0.3307
0.2607 | 2.349 | 0.3855 | 1.826 | | | | | 0.8947 | 0.2007 | 1.851
2.298 | 0.3157 | 1.495 | | | | | 0.9524 | 0.2519 | 1.789 | 0.3795
0.3091 | 1.798
1.464 | | | | | 1.0000 | | | 0.0081 | 1.303 | 18.61 | | | | | | | | | 40.04 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | of Heavier | | fethod | Second : | Method | Viscosity | |---|-------|-------------------------|--------|--------------------|-----------------|----------------|---------------| | [Reference] | (K) | of Heavier
Component | ¥12 | ¥21 | Ψ ₁₂ | ¥21 | (N s m = x 10 | | H ₂ -N ₂ | 82.2 | 0.0000 | | | | | 3,62 | | (252) | | 0.1600 | 0.2666 | 2, 466 | 0.3080 | 1.919 | 0.00 | | | | 0.3510 | 0.2803 | 2.592 | 0.3304 | 2.059 | | | | | 0.4410 | 0.2823 | 2.610 | 0.3344 | 2.083 | | | | | 0.6200 | 0.2814 | 2.602 | 0.3362 | 2.095 | | | | | 0.7590 | 0,2880 | 2.663 | 0.3445 | 2.147 | | | | | 1.0000 | | 2 | ******* | | 5.44 | | H2-N2 | 90.2 | 0.0000 | | | | | 3.92 | | [252] | | 0.1600 | 0.2939 | 2.459 | 0.3369 | 1, 899 | | | | | 0.3510 | 0.2775 | 2.322 | 0.3244 | 1.829 | | | | | 0.4410 | 0.2775 | 2.322 | 0.3269 | 1.843 | | | | | 0.6200 | 0.2956 | 2.473 | 0.3498 | 1.972 | | | | | 0.7590 | 0.2948 | 2.466 | 0.3507 | 1.978 | | | | | 0.8660 | 0.2993 | 2.504 | 0.3564 | 2.010 | | | | | 1.0000 | | | | | 6.51 | | H ₂ -N ₂ | 291.1 | 0.0000 | | | | | 8.77 | | [252] | | 0.1600 | 0.3302 | 2.297 | 0.3724 | 1.746 | | | | | 0.4410 | 0.3227 | 2, 2 44 | 0.3719 | 1.743 | | | | | 0.6200 | 0.3152 | 2, 192 | 0.8676 | 1.723 | | | | | 0.7590 | 0.3514 | 2. 444 | 0.4065 | 1.905 | | | | | 0.8660 | 0.2839 | 1.975 | 0.3401 | 1.594 | | | | | 1.0000 | | | | | 17.52 | | H ₂ -N ₂
[252] | 291,1 | 0.0000 | | | | | 8.77 | | [252] | | 0.1360 | 0.3250 | 2.268 | 0.3654 | 1.718 | | | | | 0.1600 | 0.3286 | 2.294 | 0.3707 | 1.743 | | | | | 0.1870 | 0.3223 | 2.250 | 0.3642 | 1.713 | | | | | 0.2960 | 0.3159 | 2.205 | 0.3605 | 16 | | | | | 0.4000 | 0.3136 | 2.189 | 0.3610 | 1.698 | | | | | 0.4410 | 0.3198 | 2.232 | 0.3689 | 1.735 | | | | | 0.5170 | 0.3134 | 2.188 | 0.3637 | 1.711 | | | | | 0.6200 | 0.3107 | 2.168 | 0.3629 | 1.707 | | | | | 0.6900 | 0.3094 | 2.159 | 0.3629 | 1.707 | | | | | 0.7590 | 0.3433 | 2.396 | 0.3984 | 1.874 | | | | | 0.8660
1.0000 | 0.2711 | 1.892 | 0.3272 | 1.539 | 17.46 | | им | 291.2 | 0.0000 | | | | | | | H ₂ -N ₂
[252] | 201.2 | 0.1360 | 0.3266 | 2.292 | 0.3676 | 1.739 | 8.82 | | [202] | | 0.1870 | 0.3235 | 2.271 | 0.3658 | | | | | | 0.1870 | 0.3255 | 2.222 | 0.3615 | 1.730 | | | | | 0.4000 | 0.3141 | 2.222 | 0.3617 | 1.710
1.711 | | | | | 0.5170 | 0.3137 | 2.202 | 0.3641 | 1.722 | | | | | 0.6900 | 0.3095 | 2.172 | 0.3631 | 1.717 | | | | | 1.0000 | 0.3050 | 2,112 | 0.3031 | 1.717 | 17.46 | | HL -NL | 307.2 | 0.0000 | | | | | 9,07 | | H ₂ -N ₂
[341] | | 0.2000 | 0.3178 | 2, 206 | 0.3590 | 1.680 | P. U ! | | , | | 0.3991 | 0.3151 | 2.188 | 0.3622 | 1.695 | | | | | 0.5100 | 0.3156 | 2.191 | 0.3657 | 1.711 | | | | | 0.5794 | 0.3185 | 2.211 | 0.3703 | 1.732 | | | | | 0.7977 | 0.3231 | 2.243 | 0.3785 | 1.771 | | | | | 1.0000 | 0.0402 | 2.2.0 | 0.0.00 | | 18.16 | | H2-N2 | 325.4 | 0.0000 | | | | | 9.94 | | [341] | | 0.2000 | 0.3395 | 2.458 | 0.3866 | 1.886 | | | | | 0.3991 | 0.3374 | 2.443 | 0.3882 | 1.894 | | | | | 0.5100 | 0.3327 | 2.408 | 0.3849 | 1.878 | | | | | 0.5794 | 0.3310 | 2.397 | 0.3842 | 1.874 | | | | | 0.7977 | 0.3401 | 2.462 | 0.3959 | 1.931 | | | | | 1.0000 | | | | | 19.09 | Table 1. Composition and temperature dependence of $\hat{\Psi}_{ij}$ on different schemes of computation (continued) | Gas Pair | Temp. | Mole Fraction | First B | /lethod | Second | Method | Viscosity | |---|-------|-------------------------|------------------|-------------|-------------|-------------|-----------| | Reference) | (K) | of Heavier
Component | Ψ_{12} | Ψ_{21} | Ψ_{12} | Ψ_{21} | (Nsm-2x10 | | H ₂ -N ₂ | 373.2 | 0.0000 | | | | - | 10.42 | | [341] | | 0.2000 | 0.3512 | 2.421 | 0.3982 | 1.850 | 201.25 | | (012) | | 0.3991 | 0.3332 | 2.297 | 0.3822 | 1.775 | | | | | 0.5100 | 0.3312 | 2.283 | 0.3823 | 1.776 | | | | | 0.5794 | 0.3282 | 2.262 | 0.3804 | 1.767 | | | | | 0.7977 | 0.3112 | 2.145 | 0.3664 | 1.702 | | | | | 1.0000 | ****** | •••• | 0,0001 | 20.02 | 21.01 | | H2-N2 | 422.7 | 0.0000 | | | | | 11.49 | | [341] | | 0.2005 | 0.3618 | 2.511 |
0.4111 | 1.922 | | | | | 0.3988 | 0.3483 | 2.417 | 0.3991 | 1.866 | | | | | 0.4996 | 0.3376 | 2.343 | 0.3891 | 1.819 | | | | | 0.5988 | 0.3353 | 2.326 | 0.3882 | 1.815 | | | | | 0.8002 | 0.3465 | 2.404 | 0.4019 | 1.879 | | | | | 1.0000 | 0.0100 | | 0.1010 | 2.0.0 | 23.01 | | H2-N2 | 478.2 | 0.0000 | | | | | 12.64 | | [341] | | 0.2005 | 0.3799 | 2.641 | 0.4327 | 2.027 | 12.01 | | (011) | • | 0.3988 | 0.3491 | 2.427 | 0.4000 | 1.874 | | | | | 0.4996 | 0.3498 | 2.432 | 0.4022 | 1.884 | | | | | 0.5988 | 0.3540 | 2.460 | 0.4077 | 1.910 | | | | | 0.8002 | 0.3547 | 2.465 | 0.4101 | 1.921 | | | | | 1.0000 | 0.0021 | 2, 100 | 0.4101 | 1.021 | 25.27 | | H2-N2O | 300.0 | 0.0000 | | | | | 8.91 | | (234) | 300.0 | 0.2143 | 0.2108 | 2.756 | 0.2496 | 2.055 | 0.91 | | (232) | | 0.4039 | 0.2108 | 2.725 | 0.2540 | 2.091 | | | | | 0.6011 | 0.2089 | 2.731 | 0.2592 | 2.134 | | | | | 1.0000 | 0.2000 | 2.101 | 0.2002 | 2. 101 | 14.88 | | H NO | 400.0 | 0.0000 | | | | | 10.01 | | H ₂ -N ₂ O
[234] | 200.0 | 0.2143 | 0.0050 | 2.733 | 0.2642 | 2.020 | 10.81 | | [234] | | 0.4039 | 0.2250
0.2209 | 2.683 | 0.2642 | 2.020 | | | | | | | | | | | | | | 0.6011
1.0000 | 0.2220 | 2.697 | 0.2722 | 2.082 | 19.43 | | W N O | 500.0 | 0.0000 | | | | | 10.50 | | H ₂ -N ₂ O | 500.0 | 0.2143 | | | 0.0000 | | 12.56 | | (234) | | 0.2143 | 0.2335 | 2.719 | 0.2728 | 2.000 | | | | | | 0.2295 | 2.672 | 0.2750 | 2.016 | | | | | 0.6011
1.0000 | 0.2303 | 2.681 | 0.2804 | 2.056 | 23.55 | | | 550.0 | | | | | | | | H ₂ -N ₂ O | 550.0 | 0.0000 | | | | | 13.41 | | [234] | | 0.2143 | 0.2371 | 2.717 | 0.2766 | 1.996 | | | | | 0.4039 | 0.2338 | 2.679 | 0.2793 | 2.016 | | | | | 0.6011
1.0000 | 0.2343 | 2.685 | 0.2844 | 2.052 | 25.55 | | | | | | | | | | | H ₂ -O ₂
[334] | 293.2 | 0.0000 | | | | | 8.78 | | [334] | | 0.0520 | 0.3551 | 2.445 | 0.3964 | 1.803 | | | | | 0.1000 | 0.3344 | 2.302 | 0.3724 | 1.694 | | | | | 0.1530 | 0.3297 | 2.270 | 0.3690 | 1.678 | | | | | 0.2060 | 0.3209 | 2.209 | 0.3605 | 1.640 | | | | | 0.2550 | 0.3163 | 2.178 | 0.3570 | 1.624 | | | | | 0.2780 | 0.2600 | 1.790 | 0.2937 | 1.336 | | | | | 0.3590 | 0.3054 | 2.103 | 0.3484 | 1.584 | | | | | 0.4060 | 0.2966 | 2.042 | 0.3403 | 1.548 | | | | | 0.4470 | 0.2975 | 2.049 | 0.3427 | 1.558 | | | | | 0.4930 | 0.2940 | 2.024 | 0.3402 | 1.547 | | | | | 0.5430 | 0.2902 | 1.396 | 0.3376 | 1.536 | | | | | 0.5910 | 0.2771 | 1.908 | 0.3252 | 1.479 | | | | | 0.6510 | 0.2844 | 1.958 | 0.3745 | 1.521 | | | | | 0.7000 | 0.2816 | 1.939 | 0.3329 | 1.514 | | | | | 0.7480 | 0.2791 | 1.922 | 0.3315 | 1.508 | | | | | 0.7950 | 0.2715 | 1.869 | 0.3249 | 1.478 | | | | | 0.8470 | 0.2711 | 1.866 | 0.3256 | 1.481 | | | | | 0.8950 | 0.2555 | 1.759 | 0.3110 | 1.414 | | | | | 0.9550 | 0.2385 | 1.642 | 0.2952 | 1.343 | | | | | 1.0000 | 412000 | | 0.2002 | 1.0.0 | 20.24 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair
[Reference] | Temp.
(K) | Mole Fraction of Heavier | | Method | Second | | Viscosity | |---|--------------|--------------------------|------------------|----------------|-----------------|-------------|---------------------------| | (Molet elice) | (K) | Component | Ψ ₁₂ | ¥21 | Ψ ₁₂ | 4 2₁ | (N s m ⁻² x 10 | | H2-O2 | 293.6 | 0.0000 | | | | | 8. 85 | | [327] | | 0.1610 | 0.3094 | 2.131 | 0.3452 | 1.570 | | | | | 0.2730 | 0,3073 | 2.116 | 0.3475 | 1.580 | | | | | 0.3800 | 0.3096 | 2.132 | 0.3538 | 1.609 | | | | | 0.5270 | 0.3042 | 2.094 | 0.3521 | 1.601 | | | | | 0.6700 | 0.2949 | 2.031 | 0.3459 | 1.573 | | | | | 1.0000 | | | | | 20.40 | | H ₂ -O ₂ | 297.37 | 0.2500 | | | | | 15.60 | | [337] | | 0.3670 | 0.2910 | 6.854 | 0.3506 | 4.937 | | | | | 0.5750 | 0.2932 | 6.926 | 0.3473 | 4.890 | | | | | 0.6500 | 0.2824 | 6.671 | 0.3350 | 4.717 | | | | | 0.7450 | 0.3064 | 7.239 | 0.3570 | 5.026 | | | | | 0.8170 | 0.3696 | 8.731 | 0.41 | 5.862 | | | | | 1.0000 | ***** | | ***** | | 20.80 | | H ₂ -O ₂ | 300.0 | 0.0000 | | | | | 8.89 | | [227] | | 0.2192 | 0.3278 | 2.248 | 0.3689 | 1.672 | 0.00 | | | | 0.3970 | 0.3030 | 2.079 | 0.3469 | 1.572 | | | | | 0.6055 | 0.3064 | 2.102 | 0.3563 | 1.615 | | | | | 0.8165 | 0.2935 | 2.013 | 0.3475 | 1.575 | | | | | 1.0000 | 0,2530 | 2.013 | 0.3413 | 1.075 | 20.57 | | WO | 400.0 | 0.0000 | | | | | • • • • | | H ₂ -O ₂
[227] | 400.0 | 0.0000 | 0.0070 | | | | 10.87 | | [221] | | 0.2192 | 0.3272 | 2.198 | 0.3674 | 1.630 | | | | | 0.3970 | 0.3147 | 2.114 | 0.3592 | 1.594 | | | | | 0.6055 | 0.3182 | 2.138 | 0.3682 | 1.634 | | | | | 0.8165 | 0.3095 | 2.080 | 0.3635 | 1.613 | | | | | 1.0000 | | | | | 25.68 | | H ₂ -O ₂
[227] | 500.0 | 0.0000 | | | | | 12.59 | | [227] | | 0.2192 | 0.3329 | 2.205 | 0.3734 | 1.634 | | | | | 0.3970 | 0.3199 | 2.119 | 0.3645 | 1.595 | | | | | 0.6055 | 0.3212 | 2, 128 | 0.3712 | 1.624 | | | | | 0.8165 | 0.3045 | 2.017 | 0.3583 | 1.568 | | | | | 1.0000 | | | | | 30.17 | | H2-O2 | 550.0 | 0.0000 | | | | | 13.81 | | [227] | | 0.2192 | 0.3416 | 2.326 | 0.3847 | 1.730 | | | | | 0.3970 | 0.3204 | 2.181 | 0.3658 | 1.645 | | | | | 0.6055 | 0.3220 | 2.192 | 0.3725 | 1.675 | | | | | 0.8165 | 0.3063 | 2.085 | 0.3603 | 1.620 | | | | | 1.0000 | | | ****** | | 32.20 | | H ₂ -C ₃ H ₈ | 273.2 | 0.0000 | | | | | 8.60 | | [340] | | 0.0313 | 0.1583 | 0.3960 | 0.1942 | 3.059 | 0.00 | | • | | 0.0785 | 0.1434 | 5.588 | 0.1772 | 2.791 | | | | | 0.0891 | 0.1400 | 3. 502 | 0.1734 | 2.731 | | | | | 0.1500 | 0.1333 | 3.334 | 0.1687 | 2.657 | | | | | 0.2218 | 0.1310 | 3.277 | 0.1695 | 2.670 | | | | | 0.3271 | 0.1326 | 3.318 | 0.1753 | 2.760 | | | | | 0.5182 | 0.1325 | 3. 139 | 0.1753 | 2.689 | | | | | 0.6978 | 0.1233 | 3. 330 | 0.1707 | 2.865 | | | | | 0.8037 | 0.1331 | 4.180 | 0.1819 | | | | | | 1.0000 | O. 1011 | T. 100 | 0.2201 | 3.476 | 7.52 | | H ₂ -C ₃ H ₈ | 300.0 | 0.0000 | | | | | | | [229] | 300.0 | | 0 1500 | 2 000 | | 0.040 | 8.91 | | [440] | | 0.0775 | 0.1537 | 3.666 | 0.1895 | 2.846 | | | | | 0.1250 | 0.1504 | 3.588 | 0.1883 | 2.828 | | | | | 0.2118 | 0.1477 | 3.522 | 0.1891 | 2.839 | | | | | 0.4182 | 0.1507 | 3.595
3.633 | 0.1983 | 2.978 | | | | | | | | 0.2030 | 3.048 | | | | | 0.6296
0.8179 | 0.1523
0.1644 | 3.923 | 0.2178 | 3.271 | | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction | First ! | Method | Second | Method | Viscosity | |---|-------|-------------------------|------------------------|---------|-----------------|--------|----------------| | [Reference] | (K) | of Heavier
Component | Ψ ₁₂ | ¥21 | ₩ ₁₂ | ¥21 | (N s m-2 x 10- | | H ₂ -C ₃ H ₈ | 400.0 | 0.0000 | | | | | 10.81 | | [229] | | 0.0775 | 0.1629 | 3.600 | 0.1993 | 2.773 | | | •• | | 0.1250 | 0.1606 | 3, 549 | 0.1993 | 2.773 | | | | | 0.2118 | 0.1576 | 3.482 | 0.1996 | 2.777 | | | | | 0.4182 | 0.1636 | 3, 615 | 0.2124 | 2.955 | | | | | 0.6296 | 0.1616 | 3, 571 | 0.2129 | 2.962 | | | | | 0.8179 | 0.1708 | 3,775 | 0.2245 | 3. 123 | | | | | 1.0000 | 0.1700 | 0. 110 | 0.2243 | 3. 123 | 10.70 | | H ₂ -C ₂ H ₈ | 500.0 | 0.0000 | | | | | 12.56 | | [229] | 000.0 | 0.0775 | 0.1723 | 3.618 | 0.2101 | 2.778 | 12.00 | | (220) | | 0.1250 | 0.1689 | 3.547 | 0.2085 | 2.757 | | | | | 0.2118 | 0.1655 | 3.475 | 0.2082 | 2.753 | | | | | 0.4182 | 0.1674 | 3.516 | | | | | | | | | | 0.2161 | 2.857 | | | | | 0.6296 | 0.1705 | 3. 581 | 0.2224 | 2.941 | | | | | 0.8179 | 0.1855 | 3.897 | 0.2400 | 3. 173 | | | | | 1.0000 | | | | | 13.08 | | H ₂ -C ₃ H ₆ | 550.0 | 0.0000 | | | | | 13.47 | | [229] | | 0.0775 | 0.1778 | 3.684 | 0.2171 | 2.831 | | | | | 0.1250 | 0.1725 | 3. 573 | 0.2127 | 2.774 | | | | | 0.2118 | 0.1692 | 3.507 | 0.2125 | 2.772 | | | | | 0.4182 | 0.1708 | 3.540 | 0.2198 | 2.867 | | | | | 0.6296 | 0.1746 | 3.617 | 0.2268 | 2.959 | | | | | 0.8179 | 0.1875 | 3.886 | 0.2421 | 3, 158 | | | | | 1.0000 | | | • | | 14.22 | | CH4-O2 | 293.2 | 0.0000 | | | | | 11.12 | | {334} | | 0.0510 | 0.9550 | 1.057 | 0.9908 | 0.9887 | | | (002) | | 0.0990 | 0.9166 | 1.014 | 0.9495 | 0.9475 | | | | | 0.1420 | 0.9227 | 1.021 | 0.9563 | 0.9542 | | | | | 0.1420 | 0.9140 | | | | | | | | | | 1.012 | 0.9471 | 0.9451 | | | | | 0.2510 | 0.9051 | 1.002 | 0.9380 | 0.9360 | | | | | 0.2960 | 0.9107 | 1.008 | 0.9441 | 0.9421 | | | | | 0.3490 | 0.9266 | 1.026 | 0.9611 | 0.9590 | | | | | 0.5010 | 0.9243 | 1.023 | 0.9591 | 0.9571 | | | | | 0.5490 | 0.9296 | 1.029 | 0. 964 7 | 0.9627 | | | | | 0.5970 | 0.9257 | 1.025 | 0.9609 | 0.9588 | | | | | 0.6470 | 0.9256 | 1.024 | 0.9609 | 0.9589 | | | | | 0.7020 | 0.9292 | 1.028 | 0.9648 | 0.9628 | | | | | 0.7650 | 0.9018 | 0.9980 | 0.9372 | 0.9352 | | | | | 0.7990 | 0.9367 | 1.037 | 0.9725 | 0.9705 | | | | | 0.8490 | 0.9237 | 1.022 | 0.9597 | 0.9576 | | | | | 0.8980 | 0.9099 | 1.007 | 0.9460 | 0.9440 | | | | | 0.9510 | 0.8927 | 0.9880 | 0.9291 | 0.9271 | | | | | 1.0000 | U. 0921 | V. 800V | 0.9291 | 0.9271 | 20.04 | | CH4-C3H8 | 293.0 | 0.0000 | | | | | 10.87 | | [229] | 200.0 | 0.3684 | 0.5042 | 1.881 | 0.5502 | 1.764 | 10.61 | | [220] | | | | | | | | | | | 0.6383 | 0.4992 | 1.862 | 0.5454 | 1.748 | | | | | 0.8341 | 0.5072 | 1.892 | 0.5540 | 1.776 | | | | | 1.0000 | | | | | 8.01 | | CH ₄ -C ₃ H ₆
[229] | 373.0 | 0.0000
0.3684 | 0.5063 | 1 404 | A EE04 | 1 700 | 13.31 | | (220) | | | | 1.838 | 0.5520 | 1.722 | | | | | 0.6383 | 0.5014 | 1.820 | 0.5475 | 1.707 | | | | | 0.8341
1.0000 | 0.5159 | 1.872 | 0.5628 | 1.755 | 10.08 | | nu | 480 0 | | | | | | | | CH4-C3H4 | 473.0 | 0.0000 | | | | | 16.03 | | [229] | | 0.3684 | 0.5179 | 1.821 | 0.5640 | 1.704 | | | | | 0.6383 | 0.5120 | 1.800 | 0.5582 | 1.687 | | | | | 0.8341 | 0.5238 | 1.842 | 0.5708 | 1.725 | | | | | 1.0000 | | | | | 12.53 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair
[Reference] | Temp.
(K) | Mole Fraction
of Heavier | First l | Method
V ₂₁ |
Second | Method | Viscosity
(N s m ⁻² x 10 | |---|--------------|-----------------------------|------------|---------------------------|------------------|---|--| | | | Component | ––– | 7 1 | ₩12 | 731 | (V P III - A IV | | СҢ-С₃Ң | 523.0 | 0.0000 | | | | | 17.25 | | [229] | | 0.3684 | 0.5247 | 1.825 | 0.5711 | 1.707 | | | | | 0.6383 | 0.5193 | 1.807 | 0.5658 | 1.691 | | | | | 0.8341
1.0000 | 0.5261 | 1.830 | 0.5731 | 1.713 | 13.63 | | | | | | | | | | | N ₂ -NO
[315] | 293.0 | 0.0000
0.2674 | 1.010 | 1.004 | 1.015 | 0.9989 | 17.47 | | [010] | | 0.5837 | 1.001 | 0.9957 | 1.006 | 0.9904 | | | | | 0.6948 | 1.013 | 1.007 | 1.018 | 1.002 | | | | | 1.0000 | | | | | 18.82 | | N ₂ -NO 373.0 | 0.0000 | | | | | 20.84 | | | (315) | | 0.2674 | 1.011 | 0.9935 | 1.016 | 0.9882 | | | • | | 0.5837 | 0.9941 | 0.9767 | 0.9990 | 0.9715 | | | | | 0.6948 | 1.000 | 0.9830 | 1.005 | 0.9777 | | | | | 1.0000 | | | | | 22.72 | | N2-O2 | 298.7 | 0.0000 | | | | | 17.80 | | [337] | | 0.1320 | 1.093 | 1.068 | 1.104 | 1.057 | | | | | 0.2560 | 1.027 | 1.003 | 1.036 | 0.9927 | | | | | 0.4100 | 1.030 | 1.006 | 1.039 | 0.9955 | | | | | 0.5100 | 1.035 | 1.011 | 1.044 | 1.001 | | | | | 0.6600 | 1.026 | 1.002 | 1.035 | 0.9917 | | | | | 0.7600 | 1.059 | 1.035 | 1.068 | 1.023 | | | | 1.0000 | | | | | 20.80 | | | N ₂ -O ₂ 3
[227] | 300.0 | 0.0000 | | | | | 17.81 | | | | 0.2178 | 1.002 | 0.9912 | 1.012 | 0.9807 | | | | | 0.4107 | 1.006 | 0.9945 | 1.015 | 0.9839 | | | | | 0.7592
1.0000 | 0.9988 | 0.9878 | 1.008 | 0.9774 | 20.57 | | | | | | | | | | | N ₂ -O ₂ | 400.0 | 0.0000 | 1.009 | | | | 21.90 | | [227] | | 0.2178
0.4107 | 1.009 | 0.9827 | 1.018 | 0.9721 | | | | | 0.7592 | 1.012 | 0.9862
0.9826 | 1.022
1.018 | 0.9756
0.9721 | | | | | 1.0000 | 1.000 | 0. 5020 | 1.010 | 0.0121 | 25.68 | | N2-O2 | 500.0 | 0.0000 | | | | | 25.60 | | [227] | 500.0 | 0.2178 | 1.016 | 0.9849 | 1.025 | 0.9743 | 20.00 | | [201] | | 0.4107 | 1.020 | 0.9882 | 1.029 | 0.9776 | | | | | 0.7592 | 1.012 | 0.9813 | 1.022 | 0.9708 | | | | • | 1.0000 | | ***** | | *************************************** | 30.17 | | No-Oo | 550.0 | 0.0000 | | | | | 17.53 | | N ₂ -O ₂
[227] | | 0.2178 | 1.231 | 0.9080 | 1.241 | 0.8973 | | | - | | 0.4107 | 1.031 | 0.7609 | 1.039 | 0.7515 | | | | | 0.7592 | 1.193 | 0.8805 | 1.203 | 0.8698 | | | | | 1.0000 | | | | | 27.14 | | N ₂ O-C ₃ H ₈ | 300.0 | 0.0000 | | | | | 14.88 | | [234] | | 0.2018 | 0.7255 | 1.324 | 0.7256 | 1.324 | | | | | 0.4171 | 0.7291 | 1.330 | 0.7292 | 1.330 | | | | | 0.7984 | 0.7323 | 1.336 | 0.7324 | 1.336 | | | | | 1.0000 | | | | | 8.17 | | N ₂ O-C ₂ H ₆ | 400.0 | 0.0000 | | | | | 19.43 | | [234] | | 0.2018 | 0.7362 | 1.339 | 0.7363 | 1.339 | | | | | 0.4171 | 0.7309 | 1.330 | 0.7310 | 1.330 | | | | | 0.7984
1.0000 | 0.7316 | 1.331 | 0.7317 | 1.331 | 10.70 | | 4.O-C-H | 500.0 | 0.0000 | | | | | 23, 55 | | N ₂ O-C ₂ H ₆
[234] | 900.0 | 0.2018 | 0.7517 | 1.356 | 0 7510 | 1.356 | 23. 90 | | [432] | | 0.4171 | 0.7317 | 1.325 | 0.7518
0.7349 | 1.325 | | | | | 0.7984 | 0.7380 | 1.331 | 0.7381 | 1.331 | | | | | 1.0000 | | | | | 13.08 | Table 1. Composition and temperature dependence of Ψ_{ij} on different schemes of computation (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First B | fethod | Second | Method | Viscosity | |--|--------|-----------------------------|-------------|--------|-----------------|--------|---| | Reference] | (K) | Component | Ψ_{12} | ¥21 | Ψ ₁₂ | ¥21 | (N s m ^{-t} x 10 ^{-t} | | N ₂ O-C ₃ H ₈ | 550.0 | 0.0000 | | | | | 25.56 | | [234] | | 0.2018 | 0.7429 | 1.338 | 0.7431 | 1.338 | | | | | 0.4171 | 0.736€ | 1.327 | 0.7367 | 1.326 | | | | | 0.7984 | 0.7335 | 1.321 | 0.7336 | 1.321 | | | | | 1.0000 | | | | | 14.22 | | HCl-CO, | 291.0 | 0.0000 | | | | | 14.26 | | [346] | | 0.2000 | 0.1053 | 0.1238 | 0.1053 | 0.1204 | | | •• | | 0.4000 | 0.1190 | 0.1399 | 0.1190 | 0.1361 | | | | | 0.6000 | 0.1451 | 0.1706 | 0.1452 | 0.1660 | | | | | 0.8000 | 0.1967 | 0.2313 | 0.1970 | 0.2251 | | | | | 1.0000 | | | | | 14.64 | | HC1-CO ₂ 291 | 291.16 | 0.0000 | | | | | 14.44 | | [346] | 201.10 | 0.1000 | 0.8876 | 1.043 | 0.8997 | 1.028 | | | [010] | | 0.2000 | 0.8862 | 1.042 | 0.8983 | 1.026 | | | | | 0.3000 | 0.8845 | 1.040 | 0.8967 | 1.025 | | | | | 0.4000 | 0.8824 | 1.037 | 0.8946 | 1.022 | | | | | 0.5000 | 0.8796 | 1.034 | 0.8920 | 1.019 | | | | | 0.6000 | 0.8783 | 1.032 | 0.8907 | 1.018 | | | | | 0.7000 | 0.8755 | 1.029 | 0.8880 | 1.015 | | | | | 0.8000 | 0.8734 | 1.027 | 0.8861 | 1.012 | | | | | 0.9000 | 0.8658 | 1.018 | 0.8786 | 1.004 | | | | | 1.0000 | 0.0000 | | 210.00 | | 14.83 | | 50,-CO, | 289.0 | 0.0000 | | | | | 14.58 | | [346] | 200.0 | 0.2000 | 0.7311 | 1.248 | 0.7531 | 1.215 | | | | | 0.4000 | 0.7318 | 1,249 | 0.7543 | 1.217 | | | | | 0.6000 | 0.7278 | 1.243 | 0.7506 | 1.211 | | | | | 0.8000 | 0.7216 | 1.232 | 0.7446 | 1.202 | | | | | 1.0000 | V.1420 | | ****** | | 12.43 | | SO ₂ -CO ₂ | 289.0 | 0.0000 | | | | | 14.77 | | [346] | 200.0 | 0.1000 | 0.7297 | 1.245 | 0.7515 | 1.212 | | | (010) | | 0.2000 | 0.7310 | 1,247 | 0.7531 | 1.215 | | | | | 0.3000 | 0.7301 | 1. 246 | 0.7523 | 1.213 | | | | | 0.4000 | 0.7315 | 1.248 | 0.7540 | 1.216 | | | | | 0.5000 | 0.7323 | 1.249 | 0.7550 | 1.218 | | | | | 0.6000 | 0.7294 | 1.244 | 0.7522 | 1.213 | | | | | 0.7000 | 0.7298 | 1.245 | 0.7528 | 1.214 | | | | | 0.8000 | 0.7230 | 1.234 | 0.7461 | 1.203 | | | | | 0.9000 | 0.7243 | 1.236 | 0.7476 | 1.206 | | | | | 1.0000 | ****** | | ******* | | 12.60 | | SO ₂ -CO ₂ | 298.2 | 0.0000 | | | | | 14.80 | | [35] | | 0.0800 | 0.7357 | 1.203 | 0.7569 | 1.170 | | | (00) | | 0.1520 | 0.7399 | 1.210 | 0.7615 | 1.177 | | | | | 0.1790 | 0.7395 | 1.210 | 0.7612 | 1.177 | | | | | 0.2770 | 0.7380 | 1.207 | 0.7599 | 1.175 | | | | | 0.3890 | 0.7304 | 1.195 | 0.7523 | 1.163 | | | | | 0.4240 | 0.7394 | 1.209 | 0.7617 | 1.178 | | | | | 0.5030 | 0.7324 | 1.198 | 0.7547 | 1.167 | | | | | 0.5960 | 0.7323 | 1.198 | 0.7548 | 1.167 | | | | | 0.6550 | 0.7228 | 1.182 | 0.7453 | 1.152 | | | | | 0.7120 | 0.7190 | 1.176 | 0.7417 | 1.147 | | | | | 0.7830 | 0.7233 | 1.183 | 0.7461 | 1.154 | | | | | 0.8220 | 0.7246 | 1.185 | 0.7476 | 1.156 | | | | | 0.9720 | 0.8163 | 1.335 | 0.8400 | 1.299 | | | | | 1.0000 | | | | | 13.17 | | | | ***** | | | | | | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First N | fethod | Second 1 | Method | Viscosity | |---|--------|-------------------------------|-------------|-------------------|-------------|-----------------|---------------| | [Reference] | (K) ¯ | Component | Ψ_{12} | Ψ_{21} | Ψ_{12} | W ₂₁ | (N s m = x 10 | | SO ₂ -CO ₂ | 308.2 | 0.0000 | | | | | 15.38 | | [35] | | 0.0410 | 0.7178 | 1.210 | 0.7385 | 1.177 | | | 1001 | | 0.1770 | 0.7231 | 1.219 | 0.7445 | 1.186 | | | | | 0.2690 | 0.7227 | 1.218 | 0.7444 | 1.186 | | | | | 0.3960 | 0.7327 | 1. 235 | 0.7551 | 1.203 | , | | | | 0.5090 | 0.7270 | 1.225 | 0,7495 | 1.194 | | | | | 0.6080 | 0.7252 | 1.222 | 0.7478 | 1.192 | | | | | 0.6970 | 0.7160 | 1.207 | 0.7387 | 1.177 | | | | | 0.7820 | 0.7153 | 1.206 | 0.7382 | 1, 176 | | | | | | 0.6988 | 1.178 | 0.7217 | 1.150 | | | | | 0.8660
1.0000 | 0.0900 | 1.110 | 0.1211 | 1.100 | 13.28 | | ~~ ~~ | 050.0 | | | | | | 17,30 | | SO ₂ -CO ₂
[35] | 353.2 | 0.0000
0.0480 | 0.7669 | 1.268 | 0.7899 | 1,235 | 17.30 | | 133) | | | 0.7531 | 1.245 | 0.7757 | 1.212 | | | | | 0.1820 | | 1.241 | 0.7733 | 1.209 | | | | | 0.2880 | 0.7507 | | | | | | | | 0.3880 | 0.7483 | 1.237 | 0.7710 | 1.205 | | | | | 0.5000 | 0.7478 | 1.236 | 0.7706 | 1, 204 | | | | | 0.5980 | 0.7476 | 1.236 | 0.7706 | 1,204 | | | | | 0.6940 | 0.7443 | 1.231 | 0.7674 | 1.199 | | | | | 0.7920 | 0.7431 | 1.22 9 | 0.7663 | 1.198 | | | | | 0.8780 | 0.7437 | 1.230 | 0.7671 | 1.199 | | | | | 1.0000 | | | | | 15.23 | | CCl4-CH2Cl2 | 293.15 | 0.0000 | | | | | 10.25 | | [292] | | 0.1575 | 0.7167 | 1.355 | 0.7493 | 1.297 | | | 100-1 | | 0.2015 | 0.7234 | 1.368 | 0.7570 | 1.309 | | | | | 0.4986 | 0.7085 | 1.339 | 0.7416 | 1.282 | | | | | 0.6886 | 0.7131 | 1.348 | 0.7467 | 1.291 | | | | | 0.8616 | 0.7101 | 1.342 | 0.7438 | 1.286 | | | | | 1.0000 | 0101 | 1.012 | 0.1100 | 2.200 | 9.82 | | | 050.00 | | | | | | 12.02 | | CCl ₂ -CH ₂ Cl ₂ | 353.26 | 0.0000 | | | 0.7291 | 1 050 | 12.02 | | [292] | | 0.2261 | 0.6974 | 1.309 | | 1. 252 | | | | | 0.6351
1.0000 | 0.7015 | 1.316 | 0.7345 | 1.261 | 11.60 | | | | | | | | | | | Cl ₄ -CH ₂ Cl ₂ | 413.43 | 0.0000 | | | | | 14.27 | | [292] | | 0.1615 | 0.7085 | 1.343 | 0.7411 | 1.285 | | | | | 0.2882 | 0.7275 | 1.379 | 0.7614 | 1.321 | | | | | 0.4738 | 0.7060 | 1.339 | 0.7390 | 1.282 | | | | | 0.7096 | 0.7199 | 1.365 | 0.7536 | 1.307 | | | | | 0.8739 | 0.7295 | 1.383 | 0.7633 | 1.324 | | | | | 1.0000 | | | | | 13,63 | | CH ₂) ₂ CHOH- | 313.2 | 0.0000 | | | | | 1330.00 | | CC1. | | 0.1210 | 0.5343 | 2.461 | 0.5881 | 2. 353 | | | (Liquid) | | 0.2550 | 0.5599 | 2.579 | 0.6143 | 2.458 | | | [352] | | 0.3150 | 0.5667 | 2.610 | 0.6206 | 2.483 | | | ,, | | 0.3980 | 0.5798 | 2.671 | 0.6333 | 2. 534 | | | | | 0.5000 | 0.5969 | 2,749 | 0.6497 | 2.599 | | | | | 0.5790 | 0.6168 | 2.841 | 0.6691 | 2.677 | | | | | 0.6750 | 0.6331 | 2.917 | 0.6842 | 2.738 | | | | | 0.7800 | 0.6677 | 3.076 | 0.7175 | 2.871 | | | | | | | 3.219 | 0.7465 | 2.987 | | | | | 0.88 50
1.0000 | 0.6987 | 3. 518 | 0.1405 | 4. 901 | 739.00 | | | | | | | | | | | H ₂ OH-CCl ₄ | 313.2 | 0.0000
0.0 90 0 | 0 2210 | 1 600 | 0.5998 | 1.404 | 0.46 | | (Liquid) | | | 0.5513 | 1.633 | | 1.343 | | | [352] | | 0.2100 | 0.5271 | 1.561 | 0.5738 | | | | | | 0.2800 | 0.5135 | 1.521 | 0.5598 | 1.311 | | | | |
0.3200 | 0.5038 | 1.492 | 0.5498 | 1.287 | | | | | 0.4900 | 0.4629 | 1.371 | 0.5093 | 1.192 | | | | | 0.6500 | 0.4167 | 1.234 | 0.4646 | 1.088 | | | | | 0.6970 | 0.4042 | 1.197 | 0.4530 | 1.060 | | | | | 0.8070 | 0.3646 | 1.080 | 0.4149 | 0.9712 | | | | | 0.8950 | 0.3339 | 0.9890 | 0.3854 | 0.9023 | | | | | 1,0000 | | | | | 0.74 | A STATE OF THE PARTY PAR Table 1. Composition and temperature dependence of Ψ_{ij} on different schemes of computation (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First 1 | Method | Second | Method | Viscosity | |---|--------|-----------------------------|---------|-------------|------------------|--------|---------------| | [Reference] | (K) | Component | ¥12 | ₩ 21 | W12 | ¥21 | (N s m-1 x 10 | | H ₂ COOCH ₂ C ₂ H ₄ - | 313.2 | 0.0000 | | | | | 625.60 | | C ₄ H ₈ O ₂ | | 0.2000 | 1.260 | 0.9936 | 1.296 | 0.9430 | 020.00 | | (Liquid) | | 9.3000 | 1.196 | 0.9428 | 1.228 | 0.8934 | | | (351) | | 0.3800 | 1,190 | 0.9382 | 1.221 | 0.8887 | | | | | 0.5200 | 1.182 | 0.9319 | 1.212 | 0.8824 | | | | | 0.6450 | 1,161 | 0.9152 | 1.190 | 0.8663 | | | | | 0.7480 | 1.142 | 0.9005 | 1.171 | 0.8525 | | | | | 0.8750 | 1.217 | 0.9593 | 1.246 | 0.9067 | | | | | 1.0000 | | | | | 1352.50 | | NH ₃ -C ₂ H ₄ | 293.2 | 0.0000 | | | | | 9.82 | | [222] | | 0.1133 | 0.7402 | 1.188 | 0.7667 | 1.142 | 9.02 | | | | 0.1929 | 0.7358 | 1.181 | 0.7624 | 1.135 | | | | | 0.3039 | 0.7380 | 1.184 | 0.7652 | 1.139 | | | | | 0.4828 | 0.7370 | 1.183 | 0.7649 | 1.139 | | | | | 0.7007 | 0.7374 | 1.183 | 0.7661 | 1.141 | | | | | 0.8904 | 0.7450 | 1.196 | 0.7744 | 1. 153 | | | | | 1.0000 | | | ••••• | | 10.08 | | NH ₃ -C ₂ H ₄ | 373.2 | 0.0000 | | | | | 12.79 | | [222] | | 0.1133 | 0.7284 | 1.221 | 0.7552 | 1.175 | 20110 | | | | 0.1929 | 0.7279 | 1.220 | 0.7550 | 1.174 | | | | | 0.3039 | 0.7301 | 1.224 | 0.7578 | 1.178 | | | | | 0.4828 | 0.7294 | 1.222 | 0.7576 | 1.178 | | | | | 0.7007 | 0.7272 | 1.219 | 0.7560 | 1.176 | | | | | 0.8904 | 0.7346 | 1.231 | 0.7641 | 1.188 | | | | | 1.0000 . | 0,.010 | -11002 | 0.1021 | 1.100 | 12.57 | | NH3-C2H4 | 473.2 | 0.0000 | | | | | 16.46 | | [222] | | 0.1133 | 0.7236 | 1.273 | 0.7513 | 1.226 | 10.40 | | | | 0.1929 | 0.7194 | 1.266 | 0.7471 | 1.220 | | | | | 0.3039 | 0.7225 | 1.271 | 0.7506 | 1.225 | | | | | 0.4828 | 0.7220 | 1.270 | 0.7505 | 1.225 | | | | | 0,7007 | 0.7183 | 1.264 | 0.7473 | 1. 220 | | | | | 0.8904 | 0.7209 | 1.288 | 0.7504 | 1.225 | | | | | 1.0000 | 0 | 21200 | V. 150-E | 1.260 | 15.41 | | NH ₂ -C ₂ H ₄ | 523.2 | 0.0000 | | | | | 101 0 | | [222] | | 0.1133 | 0.7174 | 1.286 | 0.7452 | 1.239 | 181.3 | | · | | 0.1929 | 0.7153 | 1.282 | 0.7431 | 1.236 | | | | | 0.3039 | 0.7178 | 1.287 | 0.7460 | 1.241 | | | | | 0.4828 | 0.7190 | 1.289 | 0.7477 | 1.244 | | | | | 0.7007 | 0.7155 | 1.283 | 0.7445 | 1.236 | | | | | 0.8904 | 0.7179 | 1.287 | 0.7474 | 1.243 | | | | | 1.0000 | 0.1115 | 1.501 | 0.1414 | 1.243 | 16.66 | | NH ₂ -H ₂ | 293.2 | 0.0000 | | | | | | | [222] | 2001 H | 0.1082 | 0.2674 | 2.018 | 0.3028 | 1.659 | 8.77 | | ,, | | 0.2239 | 0.2627 | 1.982 | 0.3028 | 1.660 | | | | | 0.2975 | 0.2603 | 1.964 | 0.3033 | 1.661 | | | | | 0.5177 | 0.2547 | 1.922 | 0.3033 | 1.665 | | | | | 0.7087 | 0.2505 | 1.890 | 0.3034 | 1.662 | | | | | 0.9005 | 0.2505 | 1.890 | 0.3064 | 1.679 | | | | | 1.0000 | | | A1 0004 | 1.019 | 9.82 | | NH ₃ -H ₂ | 306.2 | 0.0000 | | | | | | | [341] | 300.2 | 0.1950 | 0.2325 | 1.679 | A 884- | 1 207 | 9.06 | | , | | 0.3990 | 0.2325 | 1.581 | 0.2645
0.2589 | 1.367 | | | • | | 0.5360 | 0.2104 | 1.520 | | 1.358 | | | | | 0.6770 | 0.2104 | 1.397 | 0.2543 | 1.334 | | | | | 0.8550 | 0.1610 | 1.163 | 0.2392 | 1.255 | | | | | 1.0000 | 0. 1010 | 7. 703 | 0.2060 | 1.080 | 10.59 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF V_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair
Laferance | Temp.
(K) | Mole Fraction
of Heavier | First I
V:2 | Method
V ₂₁ | Second
Via | Mathod
Wat | Viscosity
(N s m ⁻² x 10 | |--|--------------|------------------------------|------------------|---------------------------|------------------|----------------|--| | NH ₂ -H ₂ | 327.2 | Component
0,0000 | | | | 71 | | | (111g-111g
[341] | 327.2 | 0.1950 | 0.2365 | 1.667 | 0.2685 | 1.374 | 9.49 | | (024) | | 0.3990 | 0,2274 | 1.603 | 0.2680 | 1.372 | | | | | 0.5360 | 0.2145 | 1.512 | 0.2585 | 1.323 | | | | | 0.6770 | 0.2019 | 1.423 | 0.2484 | 1.272 | | | | | 0.8850 | 0.1810 | 1.276 | 0.2289 | 1.172 | | | | | 1.0000 | | | | | 11.37 | | NH ₂ -H ₂ | 371.2 | 0.0000 | | | | | 10.40 | | [341] | | 0.1950 | 0.2592 | 1.751 | 0.2938 | 1.441 | | | | | 0.3990 | 0.2389 | 1.614 | 0.2802 | 1.374 | | | | | 0.5360 | 0.2274 | 1.537 | 0.2723 | 1.336 | | | | | 0.6770 | 0.2052 | 1.386 | 0.2518 | 1.235 | | | | | 0.8550
1.0000 | 0.1533 | 1.035 | 0.1968 | 0.9652 | 13.00 | | MU LU | 373.2 | 0.0000 | | | | | | | NH ₂ -H ₂
{222} | 313.2 | 0.1082 | 0.2930 | 1.993 | 0.3298 | 1.629 | 10.30 | | (464) | | 0.1082
0.2239 | 0.2930 | 1.956 | 0.3298 | 1.629 | | | | | 0.2239 | 0.2856 | 1.943 | 0.3289 | 1.628 | | | | | 0.5177 | 0.2773 | 1.886 | 0.3295 | 1.616 | | | | | 0.7087 | 0.2767 | 1.882 | 0.3307 | 1.634 | | | | | 0.9005 | 0.2742 | 1,865 | 0.3312 | 1.636 | | | | | 1.0000 | ****** | 21000 | ******* | 11000 | 12.79 | | NH ₂ -H ₂ | 421. 3 | 0.0000 | | | | | 11.46 | | [341] | | 0.1400 | 0.2498 | 1.628 | 0.2782 | 1.317 | | | | | 0.4054 | 0.2658 | 1,733 | 0,3100 | 1.467 | | | | | 0.5170 | 0.2595 | 1.691 | 0,3067 | 1.451 | | | | | 0.6005 | 0.2413 | 1.573 | 0.2892 | 1.369 | | | | | 0.8042 | 0.1975 | 1.287 | 0,2462 | 1.165 | | | | | 1.0000 | | | | | 14.85 | | | 473. 2 | 0.0000 | | | | | 12.11 | | [222] | | 0.1082
0.223 9 | 0.3176 | 1.974 | 0.3559 | 1.606 | | | | | 0.2236 | 0.3153
0.3132 | 1.960
1.947 | 0.3583
0.3585 | 1.617
1.618 | | | | | 0.5177 | 0.3132 | 1.912 | 0.3568 | 1.619 | | | | | 0.7087 | 0.3036 | 1.887 | 0.3584 | 1.618 | | | | | 0.9005 | 0.3025 | 1.880 | 0.3604 | 1.626 | | | | | 1.0000 | 0.0020 | 4.000 | 0.0001 | 1.040 | 16.46 | | NH ₂ -H ₂ | 479.2 | 0.0000 | | | | | 12.62 | | [341] | | 0,1400 | 0.2626 | 1.647 | 0.2921 | 1.330 | | | | | 0,4054 | 0.2833 | 1.777 | 0.3287 | 1.497 | | | | | 0.5170 | 0.2778 | 1.742 | 0.3262 | 1.485 | | | | | 0.6005 | 0.2674 | 1.677 | 0.3172 | 1.444 | | | | | 0.8042
1.0000 | 0.2255 | 1.414 | 0.2769 | 1.261 | 17,00 | | Mir_tr | 523.2 | 0.0000 | | | | | | | NH ₃ -H ₂
(222) | 923. Z | 0.0000
0.2239 | 0.3250 | 1.963 | | 1 410 | 12.96 | | (Pee) | | 0.2239
0.2975 | 0.3250 | 1.963 | 0.3685
0.3680 | 1.616
1.613 | | | | | 0.5177 | 0.3223 | 1.908 | 0.3672 | 1.613 | | | | | 0.7087 | 0.3130 | 1.884 | 0.3670 | 1.609 | | | | | 0.9005 | 0.3080 | 1.860 | 0.3660 | . 1. 605 | | | | | 1.0000 | ****** | | ******* | | 18.13 | | -(C2H4)2O | 288.16 | 0.0000 | | | | | 8, 68 | | [226] | | 0.1330 | 0.1063 | 4.654 | 0, 1419 | 3.617 | | | - | | 0.2650 | 0.1023 | 4.476 | 0.1418 | 3.616 | | | | | 1.0000 | | | | | 7.29 | | ~(CoHL)•O | 373.16 | 0.0000 | | | | | 10.35 | | (C3H4)2O | | 0.1330 | 0.1156 | 4.636 | 6,1523 | 3. 866 | • | | (224) | | 0.2660 | 0.1121 | 4.494 | 6, 1 526 | 3. 576 | | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF $\hat{\Psi}_{ij}$ ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First 1 | Method | Second | Method | Viscosity | |---|----------------|-----------------------------|---------------------------|--------|---------|-------------------|-----------------| | [Reference] | (K) | Component | Ψ ₁₂ | ¥21 | ₩12 | 4 21 | (N s m = x 10 = | | i ₂ -(C ₂ H ₆) ₂ O | 423, 15 | 0.0000 | | | | | 11.34 | | [226] | 2000 | 0.1330 | 0.1197 | 4.665 | 0.1570 | 3, 563 | ***** | | • | | 0.2650 | 0.1132 | 4.412 | 0.1539 | 3.491 | | | | | 1.0000 | | | 01200 | J | 10.70 | | i ₂ -(C ₂ H ₆) ₂ O | 486.16 | 0.0000 | | | | | 10.40 | | [226] | 400.10 | 0.1330 | 0.1230 | 4.646 | 0.1606 | 3, 532 | 12.48 | | (220) | | 0.2650 | 0.1187 | 4.484 | 0.1602 | 3. 523 | | | | | 1.0000 | 0.110. | 4.405 | 0.1002 | J. V EU | 12.15 | | wet | 004.10 | A AAAA | | | | | | | HC1-H ₂
[228] | 294. 16 | 0.0000
0.2031 | A 1501 | 1 000 | | | 8.81 | | [420] | | 0.2031
0.5042 | 0.1781
0.2003 | 1.975 | 0.2070 | 1.486 | | | | | 0.7179 | 0.2003
0.1 96 1 | 2.220 | 0.2466 | 1.771 | | | | | 0.8220 | | 2. 175 | 0.2476 | 1.779 | | | | | 1.0000 | 0.1920 | 2. 129 | 0.2452 | 1.761 | 14.37 | | | | | | | | | | | HC1-H ₂ | 327.16 | 0.0000 | | | | | 9.41 | | [228] | | 0.2031 | 0.2128 | 2. 257 | 0.2470 | 1.697 | | | | | 0.5042 | 0.2069 | 2. 193 | 0.2532 | 1.739 | | | | | 0.7179 | 0.2027 | 2.150 | 0.2543 | 1.747 | | | | | 0.8220 | 0.1 994 | 2. 114 | 0.2529 | 1.737 | | | | | 1.0000 | | | | • | 16.05 | | HC1-H ₂ | 372.16 | 0.0000 | | | | | 10.36 | | [228] | | 0.2031 | 0.2232 | 2.288 | 0.2582 | 1.714 | | | | | 0.5042 | 0.2140 | 2.193 | 0.2604 | 1.729 | | | | | 0.7179 | 0.2050 | 2.101 | 0.2564 | 1,702 | | | | | 0.8220 | 0.2039 | 2.090 | 0.2574 | 1.709 | | | | | 1.0000 | | | | | 18.28 | | HC1-H ₂ | 427.16 | 0.0000 | | | | | 11,42 | | [228] | 201120 | 0.2409 | 0.2231 | 2.254 | 0.2597 | 1,700 | 11.46 | | [==0] | | 0.5092 | 0.2114 | 2.136 | 0.2575 | 1.686 | | | | | 0.6989 | 0.1868 | 1.887 | 0.2363 | 1.548 | | | | | 0.8417 | 0.1642 | 1.660 | 0.2152 | 1.409 | | | | | 1.0000 | ******* | 2,000 | ******* | 2 | 20.44 | | WC1 11 | 479 10 | 0.0000 | | | | | | | HC1-H ₂
[228] | 473.16 | 0.0000
0.2409 | 0.2385 | 0.000 | 0.0000 | | 12.24 | | [220] | | 0.5092 | | 2.292 | 0.2762 | 1.719 | | | | | 0.6989 | 0.2287 | 2. 198 | 0.2755 | 1.715 | | | | | | 0.2249 | 2. 161 | 0.2764 | 1.720 | | | | | 0.8417
1.0000 | 0.2218 | 2.131 | 0.2761 | 1.719 | 23.04 | | | | | | | | | - | | HC1-H ₂ | 523. 16 | 0.0000 | | | 0.005 | | 13. 15 | | [228] |
| 0.2991 | 0.2418 | 2.275 | 0.2819 | 1.718 | | | | | 0.5178 | 0.2386 | 2.245 | 0.2861 | 1.743 | | | | | 0.6312 | 0.2305 | 2.169 | 0.2805 | 1.709 | | | | | 0.7947
1.0000 | 0.2295 | 2. 159 | 0.2831 | 1.725 | 25.28 | | | | | | | | | 20.00 | | 8O ₂ -H ₂ | 290.16 | 0.0000 | | | | | 8.88 | | [231] | | 0.1676 | 0.1354 | 3.035 | 0.1661 | 2.216 | | | | | 0.2286 | 0.1321 | 2.960 | 0.1657 | 2.211 | | | | | 0.2963 | 0.1273 | 2.854 | 0.1634 | 2.180 | | | | | 0.5075 | 0.1230 | 2.756 | 0.1655 | 2. 207 | | | | | 0.8215
1.0000 | 0.1205 | 2.701 | 0.1682 | 2. 244 | 12.59 | | | | | | | | | - | | 80 ₁ -H ₂
(347) | 303.2 | 0.0000 | | | A 1855 | | 9.00 | | (397) | | 0.2005 | 0.1406 | 3.023 | 0.1736 | 2.221 | | | | | 0.4059 | 0.1506 | 3, 237 | 0.1938 | 2.481 | | | | | 0.4919 | 0.1512 | 3. 250 | 0.1966 | 2.516 | | | | | 0.5057 | 0.1567 | 3.412 | 0.2068 | 2.646 | | | | | 0.8219
1.0000 | 0.1506 | 3. 230 | 0.2010 | 2. 573 | 19.90 | | | | 1.000 | | | | | 14.30 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First | Method | Second | Method | Viscosity | |--|--------|-----------------------------|------------------|-----------------------------|------------------|-------------------------------|-----------------| | Reference] | (K) | Component | Ψ ₁₂ | ₩21 | Ψ_{12} | ₩21 | (N s m = x 10 = | | 90 ₂ -H ₂ | 318.16 | 0.0000 | | | | | 9.45 | | [231] | | 0.1676 | 0.1386 | 3.002 | 0.1691 | 2.181 | 0.10 | | | | 0.2286 | 0.1364 | 2.955 | 0.1702 | 2, 195 | | | | | 0.2963 | 0.1293 | 2.801 | 0.1651 | 2. 129 | | | | | 0.5075 | 0.1291 | 2.798 | 0.1722 | 2.220 | | | | | 0.8028 | 0.1034 | 2.241 | 0,1481 | 1.910 | | | | | 1.0000 | | | | | 13.86 | | SO ₂ -H ₂ | 328.2 | 0.0000 | | | | | 9.56 | | [347] | | 0.2005 | 0.1406 | 2.965 | 0,1730 | 2,172 | 5.50 | | | | 0.4000 | 0.1511 | 3.187 | 0.1939 | 2.435 | | | | | 0.4863 | 0.1491 | 3. 145 | 0.1939 | 2.435 | | | | | 0.5975 | 0.1522 | 3.210 | 0.1996 | 2,506 | | | | | 0.7866 | 0.1598 | 3, 370 | 0.2102 | 2,639 | | | | | 1.0000 | | | ****** | | 14.40 | | SO ₂ -H ₂ | 343.16 | 0.0000 | | | | | 9.94 | | [231] | | 0.1657 | 0.1401 | 2.953 | 6, 1701 | 2.135 | 0.01 | | | | 0.1676 | 0.1417 | 2.987 | 0.1722 | 2, 161 | | | | | 0.2366 | 0.1385 | 2.921 | 0.1726 | 2. 166 | | | | | 0.2963 | 0.1325 | 2.795 | 0.1684 | 2.114 | | | | | 0,4823 | 0.1326 | 2.797 | 0.1752 | 2.199 | | | | | 0,6175 | 0.1277 | 2.694 | 0.1728 | 2. 169 | | | | | 0.6999 | 0.1276 | 2.690 | 0.1741 | 2, 185 | | | | | 0.8028 | 0.1283 | 2.705 | 0.1765 | 2, 215 | | | | | 1.0000 | 011200 | 200 | 0.1100 | 2,210 | 14.98 | | SO ₂ -H ₂
[231] | 365.16 | 0.0000 | | | | | 10.00 | | | | 0.1657 | 0.1445 | 2.979 | 0.1750 | 2, 147 | 10.37 | | | | 0.1676 | 0.1459 | 3.007 | 0.1769 | 2, 170 | | | | | 0.2306 | 0.1414 | 2.914 | 0.1752 | | | | | | 0.4823 | 0.1362 | 2.806 | 0.1789 | 2.149 | | | | | 0.6175 | 0.1298 | 2.675 | 0.1749 | 2, 195
2, 1 4 6 | | | | | 0.6989 | 0.1363 | 2.810 | 0.1837 | 2.146
2.254 | | | | | 0.8228 | 0.1296 | 2.670 | 0.1781 | | | | | | 1.0000 | V. 1290 | 2.010 | A. 1101 | 2.185 | 15.99 | | 80 ₂ -H ₂ | 373.2 | 0.0000 | | | | | | | [347] | 0.012 | 0.2005 | 0.1569 | 3.090 | 0 1011 | 0.041 | 10.47 | | (02.) | | 0.4000 | 0.1735 | 3.418 | 0.1911 | 2, 241 | | | | | 0.4863 | | | 0.2182 | 2,558 | | | | | 0.5975 | 0.1758 | 3. 464
3. 476 | 0.2226 | 2,610 | | | | | 0.7866 | 0.1765 | | 0.2251 | 2,639 | | | | | 1.0000 | 0.1853 | 3.650 | 0.2363 | 2,771 | 16.89 | | 90W | 397.16 | 0.0000 | | | | | | | 90 ₂ -H ₂
[231] | 361.10 | 0.0000
0.1636 | 0.1482 | 2.985 | 0.1788 | 0 140 | 11.02 | | | | 0.3265 | 0.1435 | 2.889 | | 2, 143 | | | | | 0.4698 | 0.1435
0.1409 | 2.837 | 0.1817
0.1836 | 2.178 | | | | | 0.6760 | 0.1358 | 2.735 | | 2.201 | | | | | 1.0000 | 0.1000 | 2. 139 | 0.1826 | 2, 189 | 17.39 | | 80H. | 423.2 | 0.0000 | | | | | | | [347] | | 0.2000 | 0.1706 | 3.258 | 0.2070 | 2.352 | 11.55 | | - | | 0.4018 | 0.1616 | 3, 085 | 0.2070 | 2.352 | | | | | 0.5023 | 0.1661 | 3.173 | 0.2012 | 2.321 | | | | | 0.6024 | 0.1691 | 3, 229 | 0.2119 | 2.400
2.467 | | | | | 0.8110 | 0.1771 | 3, 381 | 0.2170 | 2.467
2.592 | | | | | 1.0000 | V-4114 | J, 401 | v. 2200 | 4. OPZ | 19.22 | | 9O ₂ -H ₂ | 432.16 | 0.0000 | | | | | | | [231] | | 0.1512 | 0.1602 | 3.131 | 0.1919 | 2, 233 | 11.67 | | - | | 0.1676 | 0.1537 | 3.004 | 0.1849 | 2, 233
2, 1520 | | | | | 0.3265 | 0.1473 | 2, 880 | 0.1856 | | | | | | 0.4698 | 0.1458 | 2, 850 | 0.1887 | 2, 159
2, 196 | | | | | 0.6760 | 0.1453 | 2.840 | 0.1928 | | | | | | | | | | | | | | | 1,0000 | 0.1403 | 2.000 | V. 1928 | 2.243 | 18.97 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First 1 | | Second | | Viscosity | |----------------------------------|--------|-----------------------------|------------------|------------------|------------------|------------------|---| | Reference] | (K) | Component | ¥12 | 4 21 | Ψ_{12} | 4 21 | (N s m ⁻² x 10 ⁻⁴ | | SO ₂ -H ₂ | 472.16 | 0.0000 | | | | | 12,87 | | [231] | | 0.1512 | 0.1526 | 3.013 | 0.1828 | 2.148 | | | (201) | | 0.3265 | 0.1526 | 3.014 | 0.1920 | 2.257 | | | | | 0.4905 | 0.1515 | 2.992 | 0.1959 | 2.302 | | | | | 0.6760 | 0,1465 | 2.893 | 0.1942 | 2.283 | | | | | 1.0000 | | | ****** | | 20.71 | | SO ₂ -H ₂ | 473.2 | 0.0000 | | | | | 12.26 | | [347] | | 0.2000 | 0.1699 | 3.129 | 0.2050 | 2.247 | | | • | | 0.4018 | 0.1563 | 2.879 | 0.1976 | 2.166 | | | | | 0.5023 | 0.1535 | 2.827 | 0.1974 | 2.164 | | | | | 0.6024 | 0.1546 | 2.847 | 0.2010 | 2.203 | | | | | 0.8110 | 0.1479 | 2.725 | 0.1975 | 2.165 | | | | | 1.0000 | | | | | 21.15 | | NH ₂ -CH ₄ | 287.66 | 0.0000 | | | | | 10.91 | | [346] | | 0.1000 | 0.8311 | 0.9832 | 0.8347 | 0.9787 | | | • | | 0.2000 | 0.8243 | 0.9751 | 0.8279 | 0.9707 | | | | | 0.3000 | 0.8230 | 0.9737 | 0.8268 | 0.9694 | | | | | 0.4000 | 0.8242 | 0.9750 | 0.8280 | 0.9708 | | | | | 0.5000 | 0.8211 | 0.9714 | 0.8250 | 0.9673 | | | | | 0.6000 | 0.8206 | 0.9708 | 0.8246 | 0.9668 | | | | | 0.7000 | 0.8156 | 0.9648 | 0.8196 | 0.9610 | | | | | 0.8000 | 0.8123 | 0.9609 | 0.8164 | 0.9572 | | | | | 0.9000 | 0.8264 | 0.9777 | 0.8307 | 0.9739 | | | | | 1.0000 | | | | | 9.79 | | NH ₂ -CH ₄ | 298.2 | 0.0000 | | | | | 11.00 | | [134] | | 0.0740 | 0.8876 | 1.020 | 0.8916 | 1.016 | | | | | 0.1970 | 0.8645 | 0.9936 | 0.8684 | 0.9892 | | | | | 0.3020 | 0.8573 | 0.9853 | 0.8612 | 0.9810 | | | | | 0.4040 | 0.8264 | 0.9498 | 0.8302 | 0.9457 | | | | | 0.4970 | 0.8150 | 0.9368 | 0.8189 | 0.9328 | | | | | 0.5 9 10 | 0.8134 | 0.9348 | 0.8173 | 0.9310 | | | | | 0.7000 | 0.8327 | 0.9571 | 0.8368 | 0.9532 | | | | | 0.7950 | 0.8299 | 0.9538 | 0.83 <u>4</u> 0 | 0.9500 | | | | | 0.8980 | 0.8598 | 0.9882 | 0.8641 | 0.9843 | | | | | 1.0000 | | | | | 10.16 | | NH ₃ -CH ₄ | 308.2 | 0.0000 | | | | | 11.38 | | [134] | | 0.0800 | 0.9124 | 1.051 | 0.9166 | 1.046 | | | | | 0.1850 | 0.8884 | 1.023 | 0.8924 | 1.019 | | | | | 0.3040 | 0.8741 | 1.007 | 0.8780 | 1.002 | | | | | 0.4060 | 0.8732 | 1.006 | 0.8773 | 1.001 | | | | | 0.4990 | 0.8853 | 1.020 | 0.8894 | 1.015 | | | | | 0.5980 | 0.8547 | 0.9844 | 0.8588 | 0.9802
0.9470 | | | | | 0.6970 | 0.8256 | 0.9508 | 0.8297 | | | | | | 0.7980 | 0.7991 | 0.9203 | 0.8032 | 0.9167 | | | | | 0.8710
1.0000 | 0.7982 | 0.9193 | 0.8024 | 0.9158 | 10.49 | | VIII (III | 050 0 | | | | | | 12.53 | | NH ₃ -CH ₄ | 353.2 | 0.0000 | | 0.9503 | 0.8594 | 0.9457 | 12.93 | | [134] | | 0.0460 | 0.8558 | 0.9608 | 0.8691 | 0.9563 | | | | | 0.1780 | 0.8663 | 0.9590 | 0.8675 | 0.9546 | | | | | 0.2900 | 0.8637 | | | 0.9546 | | | | | 0.3940 | 0.8612 | 0.9562
0.9521 | 0.8651
0.8615 | 0.9520 | | | | | 0.4970
0.5960 | 0.8575
0.8556 | 0.9521 | 0.8596 | 0.9459 | | | | • | 0.6890 | | 0.9423 | 0.6528 | 0.9384 | | | | | 0.6890 | 0.8487
0.8439 | 0.9370 | 0.8480 | 0.9332 | | | | | 0.8350 | 0.8491 | 0.9428 | 0.8533 | 0.9390 | | | | | 1.0000 | V. 0001 | A. BEND | 4.0000 | 3.0000 | 11.98 | | | | ** 0000 | | | | | ***** | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First 1 | lethod | Second | Method | Viscosity | |--|---------------|-----------------------------|------------------|------------------|------------------|---------------------|-----------------| | [Reference] | (K) | Component | 412 | ₩ ₂₁ | W12 | W ₂₁ | (N s m-2 x 10-4 | | SO ₂ -CH ₄ | 308.2 | 0.0000 | | | | | 11.38 | | [35] | | 0.0850 | 0.5065 | 1.733 | 0.5545 | 1.542 | -2.00 | | • | | 0.2210 | 0.4884 | 1.671 | 0,5355 | 1.489 | | | | | 0.3020 | 0.4862 | 1.664 | 0.5343 | 1.485 | | | | | 0.4330 | 0.4770 | 1.632 | 0,5260 | 1.462 | | | | | 0.5670 | 0.4660 | 1.504 | 0.5160 | 1.434 | | | | | 0.6740 | 0.4564 | 1.562 | 0.5073 | 1.410 | | | | | 0.7910 | 0.4410 | 1.509 | 0.4928 | 1.370 | | | | | 0.8710 | 0.4214 | 1.442 | 0.4737 | 1.317 | | | | | 1.0000 | V. TALT | 1. 414 | 0.4757 | 1.041 | 13.28 | | 803-CH4 | 353. 2 | 0.0000 | • | | | | 12.53 | | [35] | 300. A | 0.1460 | 0.5056 | 1.663 | 0.5524 | 1.476 | 12.55 | | [99] | | 0.2600 | 0. 5279 | 1.736 | 0.5791 | 1.548 | | | | | 0.3920 | 0.4970 | 1.635 | | | | | | | 0.4780 | 0.4945 | 1.030 | 0.5461 | 1.460 | | | | | 0.5900 | 0.4901 | 1.627 | 0.5445 | 1.455 | | | | | | 0.4901 | 1.612 | 0.5412 | 1.446 | | | | | 0.6810 | 0.4850 | 1.598 | 0.5377 | 1.437 | | | | | 0.8710
1.0000 | 0.4914 | 1.616 | 0.5451 | 1.457 | 15.21 | | | | | | | | | | | NH ₃ -N ₂ | 293. 2 | 0.0000 | | | | | 9.82 | | [222] | | 0.1117 | 0.9367 | 0.8670 | 0.9594 | 0.8242 | | | | | 0.2853 | 0.9316 | 0.8623 | 0.9552 | 0.8206 | | | | | 0.4362 | 0.9284 | 0.8 594 | 0.9531 | 0.8188 | | | | | 0.7080 | 0.9207 | 0.8522 | 0.9474 | 0.8139 | | | | | 0.8889 | 0.9225 |
0.8539 | 0.9507 | 0.8167 | | | | | 1.0000 | | | | | 17.45 | | NH ₃ -N ₂ 297
[347] | 297.2 | 0.0000 | | | | | 10.28 | | | | 0.2036 | 0.9701 | 0.9372 | 0.9962 | 0.8931 | | | | | 0.4291 | 0.9783 | 0.9450 | 1.005 | 0.9014 | | | | | 0.4973 | 0.9719 | 0.9389 | 0.9991 | 0.8958 | | | | | 0.5980 | 6.9473 | 0.9412 | 1,002 | 0.8982 | | | | | 0.7993 | 0.8595 | 0.8303 | 0.8867 | 0.7950 | | | | | 1.0000 | | ******* | | | 17.50 | | NH ₂ -N ₂ | 327.2 | 0.0000 | | | | | 11.37 | | [347] | 02.12 | 0.2036 | 0.8779 | 0.8584 | 0.8999 | 0.8167 | ***** | | [441] | | 0.4291 | 0.9469 | 0.9259 | 0.9732 | 0.8832 | | | | | 0.4973 | 0.9351 | 0.9144 | 0.9615 | 0.8725 | | | | | 0.5980 | 0.9176 | 0.8972 | 0.9441 | 0.8567 | | | | | 0.7993 | | | | | | | | | 1.0000 | 0.9362 | 0.9154 | 0.9642 | 0.8750 | 19.13 | | | | | | | | | | | NH ₃ -N ₂
[347] | 373,2 | 0.0000
0.2036 | 0.8589 | 0.8791 | 0.8812 | 0.8371 | 13,07 | | [081] | | 0.4291 | 0.9303 | 0.9522 | 0.9570 | 0.9091 | | | | | 0.4973 | 0.9115 | 0.9330 | 0.9386 | 0.8010 | | | | | 0. 5980 | 0.9109 | 0.9324 | 0.9379 | 0.8910 | | | | | 0.7993 | 0.9077 | 0.9291 | | | | | | | 1.0000 | 0.9077 | 0.9291 | 0.9358 | 0.8 89 0 | 21.01 | | | | | | | | | | | NH ₃ -N ₂
[222] | 373.2 | 0.0000
0.1117 | 0.9147 | 0.9229 | 0.9387 | 0. 8790 | 12.79 | | (eve) | | 0.2853 | 0.9136 | 0.9218 | 0.9386 | 0.8789 | | | | | 0.4362 | 0.9055 | 0.9218 | 0.9366 | 0.8719 | | | | | 0.7080 | 0.9091 | 0.9081 | 0.9311 | 0.8684 | | | | | 0.8889 | 0.8943 | 0.9012 | | | | | | | 1.0000 | v. 00-10 | A* 24.13 | 0.9228 | 0.8641 | 20.85 | | 107410 | 409 0 | 0.0000 | | | | | 14.00 | | NH ₃ -N ₂
[347] | 423.2 | 0.0000
0.2397 | 0.8789 | 0.9363 | 0.9034 | 0. 8932 | 14.93 | | (041) | | | | | | | | | | | 0.4080 | 0.8982 | 0.9569 | 9.9245 | 0.9140 | | | | | 0.5072 | 0.8915 | 0.9496 | 0.9181 | 0.9076 | | | | | 0. 60 15
0.7748 | 0.9167
0.9100 | 0.9768
0.9694 | 0.9444
0.9383 | 0.9336
0.9277 | | | | | | | | | | | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF $\hat{\mathbf{w}}_{ij}$ ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp, | Mole Fraction | First 1 | dethod | Second | Method | Viscosity | |---|--------|-------------------------|-----------------|--------|------------------------|----------------|---------------| | Reference] | (K) | of Heavier
Component | Ψ ₁₂ | ¥21 | Ψ ₁₂ | ¥ ₁ | (N s m * 10-6 | | NH ₃ -N ₂ | 473.2 | 0.0000 | | | | | 16.46 | | [222] | | 0.1117 | 0.8950 | 0.9843 | 0.9205 | 0.9394 | | | | | 0.2853 | 0.8899 | 0.9786 | 0.9160 | 0.9348 | | | | | 0.4362 | 0.8871 | 0.9755 | 0.9137 | 0.9325 | | | | | 0.7080 | 0.8824 | 0.9704 | 0.9103 | 0.9291 | | | | | 0.8889 | 0.8762 | 0.9635 | 0.9050 | 0.9236 | | | | | 1.0000 | | | | | 24.62 | | NH ₃ -N ₂ | 523, 2 | 0.0000 | | | | | 18.13 | | [222] | | 0.1117 | 0.8802 | 0.9992 | 0.9058 | 0.9543 | | | | | 0.2853 | 0.8837 | 1.003 | 0.9102 | 0.9589 | | | | | 0.4362 | 0.8814 | 1.000 | 0.9084 | 0.9570 | | | | | 0.7080 | 0.8773 | 0.9959 | 0.9054 | 0.9539 | | | | | 0.8889 | 0.8722 | 0.9901 | 0.9011 | 0.9493 | | | | | 1.0000 | | | ****** | | 26.27 | | NH ₃ -N ₂ | 573.2 | 0.0000 | | | | | 16.80 | | [347] | 0.0.2 | 0.2397 | 0.8761 | 0.9596 | 0.9011 | 0.9160 | 20.00 | | (021) | | 0.4080 | 0.9139 | 1.001 | 0.9413 | 0.9569 | | | | | 0.5072 | 0.9240 | 1.012 | 0.9520 | 0.9677 | | | | | 0.6015 | 0.9316 | 1.020 | 0.9600 | 0.9759 | | | | | 0.7748 | 0.9250 | 1.013 | 0.9537 | 0.9695 | | | | | 1.0000 | 0.5250 | 1.013 | 0.8501 | 0.5050 | 25.23 | | WII N.O. | 298.2 | 0.0000 | | | | | 10.10 | | NH ₃ -N ₂ O
[35] | 200.2 | | 0.5417 | 0.9570 | 0.5647 | 0.8653 | 10.16 | | [39] | | 0.1050 | | | | | | | | | 0.2070 | 0.7384 | 1.305 | 0.7817 | 1.198 | | | | | 0.3030 | 0.7333 | 1.298 | 0.7765 | 1.190 | | | | | 0.4060 | 0.7213 | 1.2 4 | 0.7641 | 1.171 | | | | | 0.5040 | 0.7258 | 1.282 | 0.7693 | 1.179 | | | | | 0.5980 | 0.7325 | 1.294 | 0.7767 | 1, 190 | | | | | 0.7020 | 0.7381 | 1.304 | 0.7827 | 1.199 | | | | | 0.8020 | 0.7002 | 1.237 | 0.7446 | 1.141 | | | | | 0.8990
1.0000 | 0.6971 | 1.232 | 0.7421 | 1.137 | 14.86 | | | | | | | | | | | NH ₃ -N ₂ O | 308.2 | 0.0000 | | | | | 10, 49 | | [35] | | 0.1120 | 0.6490 | 1.144 | 0.6823 | 1.043 | | | | | 0.2100 | 0.6637 | 1.170 | 0.7000 | 1.070 | | | | | 0.3130 | 0.6695 | 1.180 | 0.7077 | 1.082 | | | | | 0.4020 | 0.6732 | 1.187 | 0.7128 | 1.090 | | | | | 0.5020 | 0.6805 | 1.200 | 0.7217 | 1,103 | | | | | 0.6020 | 0.6823 | 1.203 | 0.7245 | 1.108 | | | | | 0.7060 | 0.6860 | 1.209 | 0.7293 | 1,115 | | | | | 0.8210 | 0.6930 | 1.222 | 0.7374 | 1.127 | | | | | 0.9510
1.0000 | 0.6963 | 1.227 | 0.7416 | 1.134 | 15.38 | | | | 1.0000 | | | | | 10.00 | | NH ₃ -N ₂ O | 353.2 | 0.0000 | | | | | 11.98 | | [35] | | 0.1420 | 0.6510 | 1.165 | 0.6856 | 1.064 | | | | | 0.2210 | 0.6593 | 1.180 | 0.6959 | 1.080 | | | | | 0.3200 | 0.6620 | 1.185 | 0.7002 | 1.087 | | | | | 0.4080 | 0.6638 | 1.188 | 0.7032 | 1.091 | | | | | 0.5020 | 0.66 59 | 1. 192 | 0.7067 | 1.097 | | | | | 0.6060 | 0.6609 | 1.183 | 0.7026 | 1.090 | | | | | 0.7160 | 0.6577 | 1.177 | 0.7006 | 1.087 | | | | | 0.8160 | 0.6562 | 1.174 | 0.7001 | 1.087 | | | | | 0.9190 | 0.8409 | 1.147 | 0.6858 | 1.064 | | | | | 1.0000 | | | | | 17.30 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction of Heavier | First M | lethod | Second 1 | | Viscosity | |---|-------|--------------------------|-----------------|--------|-----------------|---------|------------------------| | [Reference] | (K) | Component | Ψ ₁₂ | ₩21 | Ψ ₁₂ | ¥21 | (Nsm ⁻² x10 | | SO ₂ -N ₂ O | 298.2 | 0.0000 | | | | | 14.86 | | [35] | | 0.0430 | 0.7685 | 1.262 | 0.7915 | 1.229 | | | , | | 0.1780 | 0.7316 | 1.201 | 0.7530 | 1.169 | | | | | 0.2970 | 0.7360 | 1.209 | 0.7579 | 1.177 | | | | | 0.4010 | 0.7367 | 1.210 | 0.7590 | 1.178 | | | | | 0.4930 | 0.7421 | 1.219 | 0.7647 | 1.187 | | | | | 0.5960 | 0.7460 | 1.225 | 0.7689 | 1.194 | | | | | 0.7020 | 0.7328 | 1.203 | 0.7557 | 1.173 | | | | | 0.8000 | 0.7284 | 1.196 | 0.7514 | 1.166 | | | | | 0.9000 | 0.7488 | 1.230 | 0.7722 | 1.199 | | | | | 0.9140 | 0.8187 | 1.344 | 0.8425 | 1.308 | | | | | 1.0000 | | | | | 13.17 | | 80N-0 | 308.2 | 0.0000 | | | | | 15.38 | | SO ₂ -N ₂ O
[35] | 555.2 | 0.0420 | 0.8986 | 1.515 | 0.9298 | 1.481 | | | [00] | | 0.1470 | 0.7606 | 1.282 | 0.7838 | 1.249 | | | | | 0.2490 | 0.7511 | 1.266 | 0.7739 | 1.233 | | | | | 0.3980 | 0.7405 | 1.248 | 0.7632 | 1.216 | | | | | 0.4760 | 0.7378 | 1.244 | 0.7605 | 1.212 | | | | | 0.5750 | 0.7341 | 1.237 | 0.7569 | 1,206 | | | | | 0.6720 | 0.7110 | 1.198 | 0.7335 | 1,169 | | | | | 0.7770 | 0.6931 | 1.168 | 0.7156 | 1.140 | | | | | 0.8790 | 0.6593 | 1.111 | 0.6819 | 1.086 | | | | | 1.0000 | 0.000 | 1.111 | 0.0020 | 2.000 | 13.28 | | 60 N.O | 353,2 | 0.0000 | | | | | 17.30 | | SO ₂ -N ₂ O
[35] | 355.2 | 0.0350 | 0.7489 | 1.238 | 0.7709 | 1.205 | 21100 | | | | 0.1830 | 0.7463 | 1.234 | 0.7685 | 1.201 | | | | | 0.1630 | 0.7443 | 1.230 | 0.7666 | 1.198 | | | | | 0.2750 | 0.7415 | 1.226 | 0.7639 | 1.194 | | | | | | 0.7429 | 1.228 | 0.7655 | 1.196 | | | | | 0.4740 | 0.7398 | | 0.7626 | 1. 192 | | | | | 0.5760 | 0.7398 | 1.223 | 0.7565 | 1.182 | | | | | 0.6750 | | 1.213 | 0.7529 | 1.177 | | | | | 0.7860 | 0.7299 | 1.207 | 0.7529 | 1.160 | | | | | 0.8950
1.0000 | 0.7188 | 1.188 | 0.7420 | 1. 100 | 15.23 | | | | | | | | | 9.82 | | NH ₂ -O ₂ | 293.2 | 0.0000 | 0.0040 | 0.0504 | 0.0000 | 0.7968 | 0.02 | | [222] | | 0.1245 | 0.9346 | 0.8524 | 0.9603 | 0.7929 | | | | | 0.2921 | 0.9287 | 0.8470 | 0.9556 | | | | | | 0.5214 | 0.9272 | 0.8456 | 0.9563 | 0.7935 | | | | | 0.7014 | 0.9218 | 0.8407 | 0.9527 | 0.7905 | | | | | 0.8649
1.0000 | 0.9172 | 0.8365 | 0.9500 | 0.7883 | 20.23 | | | | | | | | | 10.70 | | NH ₂ -O ₂ | 373.2 | 0.0000 | | | 0.9490 | 0.8503 | 12.79 | | [222] | | 0.1245 | 0.9215 | 0.9076 | | 0.8472 | | | | | 0.2921 | 0.9170 | 0.9031 | 0.9456 | 0.8466 | | | | | 0.5214 | 0.9146 | 0.9007 | 0.9449 | 0.8444 | | | | | 0.7014 | 0.9107 | 0.8969 | 0.9425 | | | | | | 0.8649
1.0000 | 0.9104 | 0.8966 | 0.9436 | 0. 8455 | 24.40 | | | | | | | | | 10 40 | | NH ₃ -O ₂
[222] | 473.2 | 0.0000
0.1245 | 0.9077 | 0.9674 | 0.9372 | 0.9086 | 16.46 | | (222) | | 0.2921 | 0.9062 | 0.9657 | 0.9365 | 0.9079 | | | | | 0.5214 | 0.9033 | 0.9626 | 0.9349 | 0.9064 | | | | | 0.7014 | 0.9001 | 0.9592 | 0.9328 | 0.9043 | | | | | 0.8649 | 0.9032 | 0.9626 | 0.9370 | 0.9084 | | | | | 1.0000 | | | | | 29.02 | | NH3-CH3NH2 | 273.0 | 0.0000 | | | | | 9.20 | | (348) | | 0.2500 | 0.7121 | 1.372 | 0.7457 | 1.313 | | | (020) | | 0.5000 | 0.7065 | 1.361 | 0.7401 | 1.303 | | | | | 0.7500 | 0.6988 | 1.347 | 0.7325 | 1.290 | | | | | | | | | | 8.71 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | | Gas Pair | Temp. | Mole Fraction of Heavier | First | Method | Second | Method | Viscosity |
--|---|-------|--------------------------|------------------------|--------|-------------|-------------|---| | | [Reference] | (K) | | Ψ ₁₂ | ₩21 | Ψ_{12} | Ψ_{21} | (N s m ⁻¹ x 10 ⁻¹ | | | NH3-CH3NH2 | 298.0 | 0.0000 | | | | • | 10.00 | | 0.5000 | [348] | | | 0.7057 | 1.378 | 0.7393 | 1. 319 | 10.00 | | 0.7500 0.8965 1.356 0.7303 1.302 9.43 1.0000 0.2500 0.7011 1.385 0.7303 1.302 1.099 1.3600 0.8977 1.378 0.7313 1.320 0.7500 0.6927 1.378 0.7313 1.320 0.7500 0.6925 1.381 0.7313 1.322 0.7500 0.6926 0.6926 1.381 0.7313 1.332 0.7500 0.6926 1.381 0.7201 1.378 0.7500 0.6929 1.381 0.7201 1.324 0.7500 0.6929 1.381 0.7267 1.324 0.7500 0.6929 1.381 0.7267 1.324 0.7500 0.6929 1.381 0.7267 1.324 0.7500 0.6929 1.381 0.7267 1.324 0.7500 0.6929 1.381 0.7267 1.324 0.7500 0.6929 1.381 0.7267 1.324 0.7271 1.335 0.7500 0.6929 1.391 0.7267 1.325 0.7500 0.6922 1.391 0.7268 1.333 0.7500 0.6922 1.391 0.7258 1.333 0.7500 0.6922 1.391 0.7258 1.333 0.7500 0.6922 1.391 0.7258 1.332 11.61 0.7500 0.6938 1.394 0.7271 1.335 0.7500 0.6938 1.394 0.7251 1.335 0.7500 0.6938 1.394 0.7251 1.335 0.7500 0.6938 1.394 0.7251 1.335 0.7500 0.6938 1.394 0.7251 1.335 0.7500 0.6938 1.394 0.7251 1.335 0.7500 0.6938 1.394 0.7186 1.394 0.7500 0.6938 1.394 0.7181 1.345 0.7500 0.6938 1.394 0.7185 1.394 0.7500 0.6938 1.394 0.7185 1.394 0.7500 0.6938 1.394 0.7181 1.345 0.7500 0.6938 1.394 0.7181 1.345 0.7500 0.6938 1.394 0.7500 0.6937 1.444 0.7181 1.345 0.7500 0.6938 1.402 0.7181 1.345 0.7500 0.6938 1.402 0.7181 1.345 0.7500 0.7500 0.6937 1.444 0.7131 1.346 0.7500 0.7500 0.7500 0.6937 1.445 0.7330 1.394 0.7500 0.7500 0.7500 0.6937 1.445 0.7330 1.394 0.7500 0.750 | | | | | | | | | | 1.0000 1.0000 1.385 1.386 1.326 10.99 1.381 1.326 10.99 1.381 1.385 1.381 1.326 10.15 1.385 1.386 1. | | | | | | | | | | [346] 0.2500 | | | | ******* | 1,000 | 0.1505 | 1.002 | 9.43 | | [346] 0.2500 | M-CH-NH- | 323.0 | 0.0000 | | | | | | | 0.5000 | [348] | 02010 | | 0.7011 | 1 985 | 0 7246 | 1 996 | 10.99 | | 0.7500 0.6925 1.368 0.7262 1.311 10.15 | • | | | | | | | | | 1,0000 | | | | | | | | | | | | | | 0.0020 | 1.300 | 0.1262 | 1.311 | 10.15 | | [348] 0.2500 0.6974 1.381 0.7313 1.332 0.5000 0.6954 1.386 0.7290 1.382 0.5000 0.6924 1.386 0.7290 1.324 10.88 0.7500 0.6929 1.381 0.7267 1.324 10.88 0.7500 0.6920 1.381 0.7267 1.324 10.88 0.7500 0.6920 1.381 0.7267 1.324 10.88 0.7500 0.6900 0.6938 1.394 0.7271 1.335 12.79 0.5000 0.6900 0.6922 1.391 0.7258 1.335 0.7500 0.6914 1.389 0.7253 1.335 11.615 0.7500 0.6914 1.389 0.7253 1.332 11.61 0.7208 1.342 0.7500 0.6914 1.389 0.7253 1.332 11.615 0.5000 0.6915 1.401 0.7208 1.342 0.5000 0.6915 1.401 0.7208 1.342 0.5000 0.6915 1.396 0.7186 1.338 0.7500 0.6958 1.397 0.7186 1.338 0.7500 0.6958 1.397 0.7186 1.340 0.7600 0.6916 1.340 0.7000 0.6916 1.340 0.7000 0.6916 1.340 0.7000 0.6916 1.340 0.7000 0.6916 1.340 0.7181 1.345 0.5000 0.6917 1.414 0.7235 1.355 0.7500 0.6918 1.402 0.7181 1.345 0.5000 0.6917 1.414 0.7235 1.355 0.7500 0.6918 1.402 0.7181 1.345 0.5000 0.6917 1.407 0.7139 1.348 0.5000 0.6917 1.407 0.7139 1.348 0.5000 0.6917 1.407 0.7138 1.352 0.7500 0.6900 0.6922 1.410 0.7188 1.352 0.7500 0.6900 0.6922 1.410 0.7188 1.352 0.7500 0.7500 0.6937 1.406 0.7141 1.346 0.7001 1.346 0.7000 1.352 0.7500 0.6937 1.408 0.7001 1.344 0.7001 1.346 0.7000 1.352 0.7500 0.6937 1.408 0.7001 1.352 0.7500 0.6937 1.409 0.7008 1.352 0.7500 0.6938 1.400 0.7008 1.352 0.7500 0.6938 1.401 0.7004 1.352 0.7500 0.6938 1.401 0.7004 1.352 0.7500 0.6938 1.401 0.7004 1.352 0.7500 0.6938 1.401 0.7004 1.352 0.7500 0.6938 1.401 0.7004 1.352 0.7500 0.6938 1.401 0.7004 1.352 0.7500 0.6938 1.401 0.7004 1.352 0.7500 0.6938 1.401 0.7004 1.352 0.7500 0.6938 1.401 0.7004 1.352 0.7500 0.6938 | NH-CH-NH- | 348.0 | 0.0000 | | | | | | | 0.5000 | [348] | 02010 | | 0 6979 | 1 201 | A 7919 | 1 990 | 11.89 | | 10.88 1.381 0.7267 1.324 10.88 1.381 0.7267 1.324 10.88 1.380 1.381 0.7267 1.324 10.88 1.381 0.7267 1.325 1.381 10.88 1.381 | ,, | | | | | | | | | 1,0000 10,88 1,384 0,7271 1,335 12.79 1,560 1,386 1,384 0,7271 1,335 12.79 1,560 1,386 1,389 0,7258 1,332 1,332 1,560 1,0000 1,5600 0,6922 1,391 0,7258 1,332 1,332 1,661 1,610 1,560
1,560 1,56 | | | | | | | | | | H3_CH_NH2 373.0 | | | | 0.0025 | 1.361 | 0.7267 | 1.324 | 10.00 | | [348] 0.2500 0.6938 1.394 0.7271 1.335 0.500 0.6922 1.391 0.7258 1.333 0.7500 0.6914 1.389 0.7253 1.332 11.61 1.61 1.61 1.61 1.61 1.61 1.61 1. | | | | | | | | 10.00 | | 11.55 1.550 1.55 | Nng-ChgNHg | 373.0 | | | | _ | | 12.79 | | 11.61 13.62 13.62 13.62 13.62 13.62 13.62 13.65 13.6 | (398) | | | | | | | | | 1.0000 11.61 13.61 14.60 13.48 13. | | | | | | | | | | H ₃ -CH ₃ NH ₂ 423.0 0.0000 0.6875 1.401 0.7208 1.342 13.00 0.5000 0.6851 1.396 0.7186 1.338 0.7500 1.0000 13.07 | | | | 0.6914 | 1.389 | 0.7253 | 1.332 | | | [348] 0.2500 0.6875 1.401 0.7208 1.342 1.300 0.5000 0.6851 1.396 0.7186 1.333 1.333 0.7500 0.7500 0.6858 1.397 0.7186 1.333 1.307 1.0000 1.0000 1.0000 1.0000 1.307 1.307 1.340 1.307 1.308 1.30 | | | 1.0000 | | | | | 11.61 | | [348] 0.2500 0.6875 1.401 0.7208 1.342 1.300 0.5000 0.6851 1.396
0.7186 1.333 1.333 0.7500 0.7500 0.6858 1.397 0.7186 1.333 1.307 1.0000 1.0000 1.0000 1.0000 1.307 1.307 1.340 1.307 1.308 1.30 | NH3-CH2NH2 | 423.0 | 0.0000 | | | | | 14.60 | | 0.5000 | (348) | | 0.2500 | 0.6875 | 1.401 | 0.7208 | 1.342 | 24.00 | | 13.07 1.340 1.340 1.307 1.340 1.307 1.340 1.307 1.307 1.307 1.307 1.307 1.307 1.307 1.307 1.307 1.307 1.307 1.307 1.307 1.307 1.307 1.307 1.308 1.307 1.307 1.307 1.307 1.308 1.30 | | | 0.5000 | 0.6851 | | | | | | 1.0000 13.07 13.07 14.7 16.47 16.47 16.47 16.47 16.48 16.47 16.48 16.4 | | | | | | | | | | [348] 0.2500 0.6848 1.404 0.7181 1.345 0.500 0.5000 0.6897 1.414 0.7235 1.355 0.7500 0.6893 1.402 0.7181 1.345 1.345 1.0000 14.66 1.0000 14.66 1.0000 14.66 1.0000 14.66 18.25 0.2500 0.6807 1.407 0.7181 1.345 1.352 0.7500 0.6803 1.406 0.7141 1.348 16.11 1.346 1.0000 1.352 0.7500 0.6734 1.401 0.7071 1.344 1.361 0.5000 0.6736 1.410 0.7068 1.352 0.7500 0.6731 1.409 0.7068 1.352 0.7500 0.6731 1.409 0.7068 1.352 1.00000 1.00000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0 | | | 1.0000 | | | ******* | 1.010 | 13.07 | | [348] 0.2500 0.6848 1.404 0.7181 1.345 0.500 0.5000 0.6897 1.414 0.7235 1.355 0.7500 0.6893 1.402 0.7181 1.345 1.345 1.0000 14.66 1.0000 14.66 1.0000 14.66 1.0000 14.66 18.25 0.2500 0.6807 1.407 0.7181 1.345 1.352 0.7500 0.6803 1.406 0.7141 1.348 16.11 1.346 1.0000 1.352 0.7500 0.6734 1.401 0.7071 1.344 1.361 0.5000 0.6736 1.410 0.7068 1.352 0.7500 0.6731 1.409 0.7068 1.352 0.7500 0.6731 1.409 0.7068 1.352 1.00000 1.00000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0 | HCH-NH- | 473.0 | 0.0000 | | | | | 30.45 | | 1.000 | [348] | | | 0.6848 | 1 404 | 0 7191 | 1 946 | 10.47 | | 1.0000
1.0000 1 | | | | | | | | | | 1.0000 14.66 H ₃ -CH ₃ NH ₂ 523.0 0.0000 0.6807 1.407 0.7130 1.348 0.5000 0.6822 1.410 0.7158 1.352 0.7500 0.6803 1.406 0.7141 1.346 16.11 H ₃ -CH ₃ NH ₂ 573.0 0.0000 0.6903 1.406 0.7041 1.349 0.5000 0.6987 1.454 0.7330 1.344 0.7500 0.6987 1.454 0.7330 1.344 0.7500 0.6750 0.6734 1.401 0.7071 1.344 1.0000 17.56 H ₃ -CH ₃ NH ₂ 623.0 0.0000 0.6734 1.401 0.7071 1.344 1.361 0.5000 0.6736 1.410 0.7069 1.352 0.7500 0.6736 1.410 0.7069 1.352 0.7500 0.6736 1.410 0.7068 1.352 1.00000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.0000 1.00000 1.00000 1.00000 1.00000 1.00000 1.0000 | | | | | | | | | | H ₃ -CH ₃ NH ₂ [348] | | | | 0.0093 | 1.402 | 0.7181 | 1.345 | 14.66 | | [348] 0.2500 0.6807 1.407 0.7139 1.348 0.500 0.5000 0.6822 1.410 0.7158 1.352 0.7500 0.6803 1.406 0.7141 1.348 1.000 16.11 1.348 1.0000 16.811 1.348 1.0000 16.811 1.348 1.0000 16.11 1.348 1.0000 16.811 1.348 1.0000 16.11 1.348 1.0000 16.11 1.348 1.0000 16.11 1.348 1.0000 16.11 1.348 1.0000 16.750 0.6765 1.408 0.7095 1.349 1.344 1.0000 17.500 0.6734 1.401 0.7071 1.344 1.341 1.0000 17.56 1.349 17.56 1.350 1 | SU _CU NU | 500 0 | | | | | | | | 0.5000 | | 523.0 | | | | | | 18.25 | | 0,7500 | [940] | | | | | | | | | 1.0000 18 ₃ -CH ₃ NH ₂ 573.0 0.0000 [348] 0.2500 0.6765 1.408 0.7095 1.349 0.5000 0.6987 1.454 0.7330 1.394 0.7600 0.6734 1.401 0.7071 1.344 1.0000 17.56 18 ₃ -CH ₃ NH ₂ 623.0 0.0000 0.6734 1.419 0.7114 1.361 0.5000 0.6736 1.410 0.7068 1.352 0.7500 0.6736 1.410 0.7068 1.352 1.0000 18 ₃ -CH ₃ NH ₂ 673.0 0.0000 0.6736 1.410 0.7068 1.352 19.01 18 ₃ -CH ₃ NH ₂ 673.0 0.0000 0.6731 1.409 0.7068 1.352 19.01 18 ₃ -CH ₃ NH ₂ 673.0 0.0000 0.6736 1.410 0.7041 1.365 0.2500 0.6678 1.410 0.7041 1.365 0.2500 0.6708 1.410 0.7041 1.352 0.7500 0.6678 1.410 0.7041 1.352 0.2500 0.6708 1.410 0.7041 1.352 0.2500 0.6678 1.404 0.7014 1.347 1.0000 19.01 10.000 0.6708 1.410 0.7041 1.347 1.0000 0.6678 1.404 0.7014 1.357 0.5500 0.5000 0.6678 1.404 0.7014 1.347 1.0000 1.0000 1.0000 0.6678 1.604 0.7014 1.357 0.5000 0.6678 1.605 0.5517 1.571 0.5550 1.559 0.6500 0.5327 1.635 0.5599 1.597 0.4850 0.5327 1.635 0.5599 1.597 0.7500 0.5327 1.635 0.5599 1.597 0.7500 0.5327 1.635 0.5599 1.597 0.7500 0.5327 1.635 0.5599 1.597 0.7500 0.5327 1.635 0.5593 1.615 0.5503 1.615 0.8500 0.5424 1.665 0.5693 1.615 0.5692 1.626 | | | | | | | | | | [346] | | | | 0.6803 | 1.406 | 0.7141 | 1.348 | 16 11 | | [348] 0.2500 0.6785 1.408 0.7095 1.349 0.5000 0.5000 0.6987 1.454 0.7330 1.384 0.7500 0.6734 1.401 0.7071 1.344 1.0000 17.566 1.0000 17.566 1.401 0.7071 1.344 1.361 0.5000 0.6734 1.419 0.7114 1.361 0.5000 0.6736 1.410 0.7068 1.352 0.7500 0.6736 1.410 0.7068 1.352 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.6736 1.410 0.7064 1.355 0.5000 0.6780 1.410 0.7014 1.362 0.7650 0.6678 1.404 0.7014 1.367 1.00000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.00000 1.0000 1.0000 1.00000 1.00000 1.0000 | | | | | | | | 10.11 | | 0.5000 | H3-CH3NH2 | 573.0 | | | | | | 20.03 | | 0.7500 0.6734 1.401 0.7071 1.344 17.56 1.408 17.56 1.408 17.56 1.408 17.56 1.408 17.56 1.408 1.408 17.56 1.408
1.408 1 | (959) | | | | | | | | | 1.0000 17.56 13-CH ₃ NH ₂ 623.0 0.0000 21.81 [348] 0.2500 0.6732 1.419 0.7114 1.361 0.5000 0.6736 1.410 0.7068 1.352 0.7500 0.6731 1.409 0.7068 1.352 19.01 13-CH ₃ NH ₂ 673.0 0.0000 23.60 [348] 0.0500 0.6724 1.413 0.7054 1.355 0.5000 0.6708 1.410 0.7041 1.362 0.7500 0.6678 1.404 0.7014 1.347 1.0000 20.00000 20.0000 20.0000 20.0000 20.0000 20.0000 20.0000 20.0000 20. | | | | | | | | | | Cooch Cooc | | | | 0.6734 | 1.401 | 0.7071 | 1.344 | 10.00 | | [348] 0.2500 0.6732 1.419 0.7114 1.361 0.5000 0.5000 0.6736 1.410 0.7069 1.352 0.7500 0.6731 1.409 0.7068 1.352 1.0000 1.352 1.0000 1.352 1.0000 1.352 1.0000 1.352 1.0000 1.352 1.0000 1.352 1.0000 1.352 1.0000 1.352 1.0000 1.352 1.0000 1.352 1.0000 1.352 1.0000 1.352 1.0000 1.352 1.355 0.5000 0.6708 1.410 0.7041 1.352 0.7500 0.6678 1.404 0.7014 1.347 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.5264 1.616 0.5616 1.576 1.571 | | | 1.0000 | | | | | 17.56 | | 0.5000 | H ₃ -CH ₃ NH ₂ | 623.0 | | | | | | 21.61 | | 0.7500 0.6731 1.409 0.7068 1.352 19.01 | [398] | | | | | | | | | 1.0000 19.01 13-CH ₂ NH ₂ 673.0 0.0000 [348] 0.2500 0.6724 1.413 0.7054 1.355 0.5000 0.6708 1.410 0.7041 1.352 0.7500 0.6678 1.404 0.7014 1.347 1.0000 20.48 COCCH ₂ C ₂ H ₃ - 303.2 0.0000 C ₂ H ₂ NH ₂ 0.1250 0.5253 1.613 0.5497 1.571 (1.4quid) 0.3000 0.5284 1.616 0.5516 1.576 [351] 0.4950 0.5327 1.635 0.5517 1.876 0.4950 0.6301 1.627 0.5560 1.589 0.6050 0.5327 1.635 0.5693 1.615 0.8500 0.5424 1.665 0.5693 1.615 | | | | | | | | | | COCH Col | | | | 0.6731 | 1.409 | 0.7068 | 1.352 | 10.01 | | [348] 0.2500 0.6724 1.413 0.7054 1.355 0.500 0.6708 1.410 0.7041 1.352 0.7600 0.6678 1.410 0.7041 1.352 0.7600 0.6678 1.404 0.7014 1.347 1.0000 20.48 COOCH ₂ C ₂ H ₅ - 303.2 0.0000 3145.70 0.5253 1.613 0.5497 1.571 0.500 0.5254 1.616 0.5516 1.576 [351] 0.4350 0.5262 1.615 0.5517 1.876 0.4950 0.6301 1.627 0.5560 1.589 0.6050 0.5327 1.635 0.5693 1.615 0.5603 1.615 0.7600 0.5387 1.654 0.5663 1.615 0.8600 0.5424 1.666 0.5692 1.626 | | | | | | | | 19.01 | | 0.5000 | H ₃ -CH ₃ NH ₂ | 673.0 | | 4 484 | | | | 23.60 | | 0.7500 0.6678 1.404 0.7014 1.347 20.48 20.48 20.00CH ₂ C ₆ H ₅ - 303.2 0.0000 0.5263 1.613 0.5497 1.571 (Liquid) 0.3000 0.5284 1.616 0.5516 1.576 (351) 0.4380 0.9262 1.615 0.5516 1.576 0.4950 0.5301 1.627 0.5560 1.5690 0.5900 0.5327 1.635 0.5690 1.589 0.7500 0.5307 1.654 0.5690 1.589 0.7500 0.5307 1.654 0.5693 1.615 0.8500 0.5800 0.5424 1.665 0.5693 1.628 | (naso) | | | | | | | | | 1.0000 20.48 | | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | 0.6678 | 1.404 | 0.7014 | 1.347 | 20.40 | | CaHanHa 0.1250 0.5253 1.613 0.5497 1.571 (Liquid) 0.3000 0.5284 1.616 0.5516 1.576 [351] 0.4350 0.5262 1.615 0.5517 1.876 0.4950 0.8301 1.627 0.5560 1.589 0.6050 0.5327 1.635 0.5589 1.587 0.7500 0.5387 1.654 0.5653 1.615 0.8500 0.5424 1.665 0.5692 1.626 | 000011 0 11 | | | | | | | 44.40 | | (1.4quid) 0.3000 0.5384 1.616 0.5516 1.576 [351] 0.4350 0.5262 1.615 0.5517 1.576 0.4950 0.5301 1.627 0.5560 1.589 0.6050 0.5327 1.635 0.5589 1.587 0.7500 0.5387 1.654 0.5653 1.615 0.8500 0.5424 1.665 0.5692 1.626 | COOCH3C4H4~ | 303.2 | | | | | | 3145.70 | | [351] 0.4350 0.5262 1.615 0.5517 1.576 0.4950 0.5301 1.627 0.6560 1.589 0.6050 0.5327 1.635 0.5589 1.967 0.7500 0.5387 1.654 0.5653 1.615 0.8500 0.5424 1.665 0.5692 1.626 | Callanta | | | | | | | | | 0.4950 0.5301 1.627 0.5560 1.589 0.6050 0.5327 1.635 0.5589 1.587 0.7500 0.5387 1.654 0.5653 1.615 0.8500 0.5424 1.665 0.5692 1.626 | | | | | | | 1.576 | | | 0.6050 0.5327 1.635 0.5589 1.597 0.7500 0.5387 1.654 0.5653 1.615 0.8500 0.5424 1.665 0.5692 1.626 | [391] | | | | | | | | | 0.7500 0.5387 1.654 0.5653 1.615
0.8500 0.5424 1.666 0.5692 1.626 | | | | | | | | | | 0.8500 0.5424 1.665 0.5692 1.826 | | | | | | | | | | 0.8500 0.5424 1.665 0.5692 1.626 | | | | | | | 1.615 | | | | | | | 0.5424 | 1.665 | 0.5692 | | | | 1.0000 1652.40 | | | 1.0000 | | | | - | 1652.40 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First l | iethod | Second : | Method | Viscosity | |---|-------|-----------------------------|---------|----------------|--------------------------|---------------------|---------------| | [Reference] | (K) | Component | ¥12 | ¥ 21 | ₩12 | ₩ ₂₁ | (N s m-2 x 10 | | H ₃ COOCH ₂ C ₆ H ₆ - | 313.2 | 0,0000 | | | | | 6180.00 | | CH ₃ C ₄ H ₄ OH | | 0.1150 | 0.3628 | 2.302 | 0.3775 | 2.280 | | | (Liquid) | | 0.2720 | 0.3809 | 2.417 | 0.3966 | 2.396 | | | [351] | | 0.4350 | 0.3820 | 2,424 | 0.3978 | 2.403 | | | •• | | 0.6200 | 0.3840 | 2.436 | 0.3999 | 2.416 | | | | | 0.8100 | 0.3964 | 2.515 | 0.4127 | 2.493 | | | | | 1.0000 | | | | | 1352.50 | | CH ₃) 20-CH ₃ Cl | 308.2 | 0.0000 | | | | | 9.66 | | (349) | | 0.0460 | 1.010 | 0.9497 | 1.016 | 0.9426 | | | | | 0.2220 | 1.036 | 0.9742 | 1.043 | 0.9671 | | | | | 0.2990 | 1.040 | 0.9782 | 1.047 | 0.9710 | | | | | 0. 4 010 | 1.042 | 0.9794 | 1,048 | 0.9722 | | | | | 0.5080 | 1.041 | 0.9790 | 1.048 | 0.9718 | | | | | 0.6040 | 1.047 | 0.9841 | 1.053 | 0.9768 | | | | | 0.6990 | 1.047 | 0.9845 | 1.054 | 0.9773 | | | | | 0.8020 | 1.055 | 0.9914 | 1.061 | 0.9841 | | | | | 0.8770 | 1.062 | 0.9985 | 1.069 | 0.9910 | | | | | 1.0000 | | | | | 11.26 | | CH ₃) ₂ O-CH ₃ Cl | 353.2 | 0.0000 | | | | | 10.98 | | [349] | | 0.0630 | 1.031 | 0.9705 | 1.037 | 0.9634 | | | | | 0.1910 | 1.038 | 0.9772 | 1.045 | 0.9701 | | | | | 0.2810 | 1.043 | 0.9817 | 1.049 | 0.9745 | | | | | 0.4000 | 1.035 | 0.9750 | 1.042 | 0.9678 | | | | | 0.4740 | 1.041 | 0.9802 | 1.048 | 0.9730 | | | | | 0.5880 | 1.040 | 0.9797 | 1.047 | 0.9724 | | | | | 0.6690 | 1.041 | 0.9799 | 1.047 | 0.9727 | | | | | 0.7610 | 1.035 | 0.9748 | 1.042 | 0.9676 | | | | | 1.0000 | | | | | 12.78 | | (CH ₃) ₂ O-SO ₂ | 308.2 | 0.0000 | | | | | 9.66 | | [349] | | 0.0580 | 1.027 | 1.039 | 1.050 | 1.010 | | | | | 0.1840 | 0.9999 | 1.011 | 1.021 | 0.9828 | | | | | 0.2940 | 1.000 | 1.012 | 1.021 | 0. 98 32 | | | | | 0.3910 | 0.9980 | 1.009 | 1.019 | 0.9810 | | | | | 0.4920 | 0.9937 | 1.005 | 1.015 | 0.9767 | | | | | 0.5910 | 0.9969 | 1.008 | 1.018 | 0.9799 | | | | | 0.6920 . | 0.9881 | 0.9994 | 1.009 | 0.9713 | | | | | 0.7820 | 0.9827 | 0.9940 | 1.004 | 0.9661 | | | | | 0.8440 | 0.9708 | 0.9819 | 0.9916 | 0.9546 | | | | | 1.0000 | | | | | 13. 28 | | (CH ₂) 20-802 | 353.2 | 0.0000 | | | | | 10.98 | | [349] | |
0.0490 | 1.039 | 1.042 | 1.062 | 1.013 | | | | | 0.1900 | 1.023 | 1.026 | 1.045 | 0.9972 | | | | | 0.2790 | 1.023 | 1.026 | 1.045 | 0.9968 | | | | | 0.3890 | 1.016 | 1.018 | 1.037 | 0.9894 | | | | | 0.5040 | 1.010 | 1.013 | 1.031 | 0.9838 | | | | | 0.5700 | 1.010 | 1.013 | 1.031 | 0.9841 | | | | | 0.6480 | 0.9930 | 0.9954 | 1.014 | 0.9673 | | | | | 0.7480
0.8600 | 1.011 | 1.013 | 1.032 | 0.9847
0.9796 | | | | | 1.0000 | 1.006 | 1.008 | 1.027 | 0.9790 | 15.23 | | CH C1.80 | 900 0 | 0.0000 | | | | | | | CH ₂ Cl-SO ₂
[349] | 308.2 | | 1 418 | 1 000 | 1 001 | 1 070 | 11.26 | | [3 9 2] | | 0.0450
0.1670 | 1.013 | 1.090
1.051 | 1.031
0. 99 37 | 1.070
1.032 | | | | | 0.1670
0.2860 | 0.9774 | | | | | | | | | 0.9685 | 1.042 | 0.9845 | 1.022 | | | | | 0.3690 | 0.9579 | 1.031 | 0.9737 | 1.011 | | | | | 0.4920 | 0.9582 | 1.031 | 0.9741 | 1.011 | | | | | 0.6040
0.6900 | 0.9539 | 1.026 | 0.9697 | 1.007 | | | | | | 0.9529 | 1.025 | 0.9687 | 1.006 | | | | | 0.7680 | 0.9429 | 1.014 | 0.9586 | 0.9951 | | | | | 0.8470 | 0.9276 | 0.9979 | 0.9434 | 0.9793 | | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF $\hat{\Psi}_{ij}$ ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction | First 1 | fethod | Second | Method | Viscosity | |--|-------|-------------------------|---------|----------------|-----------------|---------|----------------| | [Reference] | (K) | of Heavier
Component | ¥12 | ¥1: | Ψ ₁₂ | ₩21 | (N s m = x 10= | | CH ₃ Cl-SO ₃ | 353.2 | 0.0000 | | | | | 12.78 | | [349] | | 0.0510 | 1,004 | 1.069 | 1.021 | 1.049 | | | | | 0.1830 | 0.9806 | 1.044 | 0.9968 | 1.024 | | | | | 0.2850 | 0.9799 | 1.043 | 0.9961 | 1.023 | | | | | 0.3940 | 0.9682 | 1.031 | 0.9841 | 1.011 | | | | | 0.4830 | 0.9667 | 1.029 | 0.9826 | 1.009 | | | | | 0.5890 | 0.9636 | 1.026 | 0.9795 | 1.006 | | | | | 0.6860 | 0.9558 | | 0.9716 | 0.9981 | | | | | 0.7930 | 0.9406 | 1.018
1.001 | | 0.9825 | | | | | 1.0000 | 0.2200 | 1.001 | 0.9564 | U. 9825 | 15.23 | | SO ₂ -SO ₂ F ₂ | 273.0 | 0.0000 | | | | | | | 350] | 213.0 | 0.0000 | 0.8342 | | 0.0015 | | 12.26 | | [300] | | | | 1.153 | 0.8615 | 1.110 | | | | | 0.5000 | 0.8301 | 1.147 | 0.8575 | 1.105 | | | | | 0.7500
1.0000 | 0.8205 | 1.134 | 0.8482 | 1.093 | 14 10 | | | | 1.0000 | | | | | 14.13 | | SO ₂ -SO ₂ F ₂
[350] | 323.0 | 0.0000 | | | | | 14.42 | | [350] | | 0.2500 | 0.8152 | 1.155 | 0.8420 | 1.112 | | | | | 0.5000 | 0.8086 | 1.145 | 0.8357 | 1.104 | | | | | 0.7500 | 0.8035 | 1.138 | 0.8311 | 1.098 | | | | | 1.0000 | | | | | 16.22 | | SO ₂ -SO ₂ F ₂ | 373.0 | 0.0000 | | | | | 16.52 | | [350] | | 0.2500 | 0.8049 | 1.159 | 0.8316 | 1.117 | | | | | 0.5000 | 0.7975 | 1.148 | 0.8245 | 1.107 | | | | | 0.7500 | 0.7972 | 1.148 | 0.8248 | 1.107 | | | | | 1.0000 | | | | | 18.28 | | SO ₂ -SO ₂ F ₂ | 423.0 | 0.0000 | | | | | 18.62 | | 350 | | 0.2500 | 0.7964 | 1.164 | 0.8230 | 1.122 | 10.02 | | [000] | | 0.5000 | 0.7904 | 1.156 | 0.8174 | 1.115 | | | | | 0.7500 | 0.7901 | 1.156 | 0.8177 | 1.115 | | | | | 1.0000 | 0. 7801 | 1.100 | 0.8177 | 1.119 | 20.29 | | | | | | | | | | | SO ₂ -SO ₂ F ₂ | 473.0 | 0.0000 | | | | | 20.69 | | [350] | | 0.2500 | 0.7950 | 1.178 | 0.8218 | 1.135 | | | | | 0.5000 | 0.7887 | 1.169 | 0.8158 | 1.127 | | | | | 0.7500 | 0.7931 | 1.175 | 0.8208 | 1.134 | | | | | 1.0000 | | | | | 22.25 | | SO ₂ -SO ₂ F ₂ | 523.0 | 0.0000 | | | | | 22.69 | | [350] | | 0.2500 | 0.7937 | 1.185 | 0.8206 | 1.142 | | | • | | 0.5000 | 0.7909 | 1.180 | 0.8182 | 1.139 | | | | | 0.7500 | 0.7942 | 1.185 | 0.8220 | 1.144 | | | | | 1.0000 | | | | | 24.22 | | SO ₂ -SO ₂ F ₂ | 573.0 | 0.0000 | | | | | 24.68 | | [350] | 0.0.0 | 0.2500 | 0.7964 | 1.198 | 0.8236 | 1.155 | 24.00 | | [300] | | 0.5000 | 0.7939 | 1.194 | 0.8213 | 1.152 | | | | | 0.7500 | 0.7963 | | | | | | | | 1.0000 | 0.7863 | 1.198 | 0.8242 | 1.156 | 26.14 | | | | | | | | | | | SO ₂ -SO ₂ F ₂ | 623.0 | 0.0000 | | | | | 26.61 | | [350] | | 0.2500 | 0.7990 | 1.209 | 0.8265 | 1.167 | | | | | 0.5000 | 0.7963 | 1.205 | 0.8239 | 1.163 | | | | | 0.7500
1.0000 | 0.7989 | 1.209 | 0.8268 | 1.167 | 90 11 | | | | 1.0000 | | | | | 28.01 | | SO ₁ -SO ₂ F ₂ | 673.0 | 0.0000 | | | | | 28.45 | | [350] | | 0.2500 | 0.7967 | 1.211 | 0.8241 | 1.168 | | | | | 0.5000 | 0.7974 | 1.212 | 0.8251 | 1.169 | | | | | 0.7500 | 0.7994 | 1.215 | 0.8274 | 1.172 | | | | | 1.0000 | | | | | 29.83 | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First 1 | dethod | Second | | Viscosity | |----------------------|--------|-----------------------------|------------------------|--------|---|--------|------------------------| | Reference] | (K) | Component | Ψ ₁₂ | ¥21 | ₩12 | ¥21 | (Nsm ⁻² x10 | | Air-CO2 | 290.0 | 0.0000 | | | | | 14.55 | | [346] | | 0.2000 | 0.7065 | 1.326 | 0.7310 | 1.288 | | | | | 0.4000 | 0.7068 | 1.326 | 0.7317 | 1.289 | | | | | 0.6000 | 0.7059 | 1.325 | 0.7311 | 1.288 | | | | | 0.8000 | 0.7043 | 1.322 | 0.7297 | 1.286 | | | | | 1.0000 | | | | | 17.97 | | Air-CH | 293.2 | 0.0000 | | | | | 11.21 | | [334] | | 0.1090 | 0.9244 | 1.042 | 0.9557 | 0.9863 | | | | | 0.1990 | 0.8683 | 0.9791 | 0.8965 | 0.9251 | | | | | 0.3020 | 0.8771 | 0.9890 | 0.9064 | 0.9354 | | | | | 0.4050 | 0.8962 | 1.011 | 0.9269 | 0.9565 | | | | | 0.5050 | 0.8956 | 1.101 | 0.9267 | 0.9563 | | | | | 0.6090 | 0.9027 | 1.018 | 0.9344 | 0.9642 | | | | | 0.7130 | 0.9110 | 1.027 | 0.9432 | 0.9733 | | | | | 0.8040 | 0.9252 | 1.043 | 0.9578 | 0.9884 | | | | | 0.9020 | 0.9244 | 1.042 | 0.9572 | 0.9877 | | | | | 1.0000 | | | | | 17.95 | | Air-CH4 | 293.2 | 0.0000 | | | | | 11.09 | | [334] | • | 0.0450 | 0.9088 | 1.013 | 0.9384 | 0.9575 | - | | • | | 0.1500 | 0.8944 | 0.9972 | 0.9236 | 0.9423 | | | | | 0.2530 | 0.8762 | 0.9769 | 0.9048 | 0.9232 | | | | | 0.3540 | 0.8950 | 0.9978 | 0.9252 | 0.9440 | | | | | 0.4410 | 0.9037 | 1.007 | 0.9346 | 0.9536 | | | | | 0.5590 | 0.7961 | 0.8876 | 0.8244 | 0.8411 | | | | | 0.6540 | 0.9036 | 1.007 | 0.9353 | 0.9543 | | | | | 0.7490 | 0.9060 | 1.010 | 0.9381 | 0.9572 | | | | | 0.8540 | 0.9343 | 1.042 | 0.9670 | 0.9866 | | | | | 0.9490 | 0.9452 | 1.054 | 0.9779 | 0.9978 | | | | | 1.0000 | | | | - | 17.96 | | Air-CH, | 293.2 | 0.0000 | | | | | 11.29 | | [334] | | 0.1060 | 0.8968 | 1.025 | 0.9267 | 0.9691 | | | • • • • • | | 0.1990 | 0.8623 | 0.9853 | 0.8906 | 0.9313 | | | | | 0.3000 | 0.8611 | 0.9839 | 0.8899 | 0.9306 | | | | | 0.3840 | 0.8191 | 0.9359 | 0.8467 | 0.8854 | | | | | 0.5050 | 0.8850 | 1.011 | 0.9160 | 0.9579 | | | | | 0.6010 | 0.8917 | 1.019 | 0.9234 | 0.9656 | | | | | 0.6990 | 0.8999 | 1.028 | 0.9321 | 0.9747 | | | | | 0.7980 | 0.9080 | 1.038 | 0.9406 | 0.9836 | | | | | 0.9010 | 0.9016 | 1.030 | 0.9345 | 0.9772 | | | | | 1.0000 | ****** | | *************************************** | | 17.84 | | Air-CH | 293. 2 | 0.0000 | | | | | 11.28 | | [334] | | 0.0480 | 0.8947 | 1.014 | 0.9239 | 0.9583 | | | | | 0.1520 | 0.8845 | 1.002 | 0.9135 | 0.9475 | | | | | 0.2520 | 0.8630 | 0.9780 | 0.8914 | 0.9245 | | | | | 0.3480 | 0.8873 | 1.006 | 0.9174 | 0.9516 | | | | | 0.4420 | 0.8977 | 1.017 | 0.9287 | 0.9633 | | | | | 0.5530 | 0.9075 | 1.029 | 0.9392 | 0.9742 | | | | | 0.6360 | 0.9007 | 1.021 | 0.9325 | 0.9672 | | | | | 0.7470 | 0.9126 | 1.034 | 0.9450 | 0.9801 | | | | | 0.8520 | 0.9318 | 1.056 | 0.9646 | 1.000 | | | | | 0.9460 | 0.9727 | 1.102 | 1.005 | 1.043 | | | | | 1.0000 | | | | | 17.97 | | NH ₂ -Air | 288.7 | 0.0000 | | | | | 9.88 | | [346] | | 0.1000 | 0.9106 | 0.8454 | 0.9329 | 0.7998 | | | | | 0.2000 | 0.9157 | 0.8501 | 0.9391 | 0.8051 | | | | | 0.3000 | 0.9083 | 0.8432 | 0.9322 | 0.7992 | | | | | 0.4000 | 0.9024 | 0.8377 | 0.9270 | 0.7947 | | | | | 0.5000 | 0.8986 | 0.8342 | 0.9241 | 0.7922 | | | | | 0.6000 | 0.8929 | 0.8290 | 0.9193 | 0.7881 | | | | | 0.7000 | 0,9362 | 0.8692 | 0.9644 | 0.8267 | | | | | 0.8000 | 0.8842 | 0.8208 | 0.9126 | 0.7824 | | | | | 0.9000 | 0.8908 | 0.8270 | 0.9205 | 0.7891 | | | | | | 0.0000 | | | | | TABLE 1. COMPOSITION AND TEMPERATURE DEPENDENCE OF Ψ_{ij} ON DIFFERENT SCHEMES OF COMPUTATION (continued) | Gas Pair | Temp. | Mole Fraction | First N | fethod | Second | Method | Viscosity | |----------------------|--------|-------------------------|-----------------|--------|--------|-----------------|-------------| | [Reference] | (K) | of Heavier
Component | Ψ ₁₂ | ₩21 | ₩12 | ¥ ₂₁ | (Nsm-1x10-6 | | HCl-Air | 291.3 | 0.0000 | | | | | 17.94 | | [346] | | 0.2000 | 0.7194 | 1.155 | 0.7329 | 1,136 | | | * - | | 0.4000 | 0.7171 | 1.151 | 0.7310 | 1.133 | | | | | 0.6000 | 0.7111 | 1.141 | 0.7254 | 1.125 | | | | | 0.8000 | 0.6829 | 1.096 | 0.6974 | 1.081 | | | | | 1.0000 | | | | | 14.07 | | HCl-Air | 289.7 | 0.0000 | | | | | 18.18 | | [346] | | 0.1000 | 0.7237 | 1.161 | 0.7370 | 1.143 | | | | | 0.2000 | 0.7201 | 1.156 | 0.7336 | 1.137 | | | | | 0.3000 | 0.7190 | 1.154 | 0.7327 | 1.136 | | | | | 0.4000 | 0.7178 | 1.152 | 0.7317 | 1.134 | | | | | 0.5000 | 0.7151 | 1.148 | 0.7292 | 1.130 | | | | | 0.6000 | 0.7109 | 1.141 | 0.7252 | 1.124 | | | | | 0.7000 | 0.7080 | 1.136 | 0.7224 | 1.120 | | | | | 0.8000 | 0.6993 | 1.122 | 0.7139 | 1.107 | | | | | 0.9000 | 0.6935 | 1.113 | 0.7083 | 1.098 | | | | | 1.0000 | | | | | 14.26 | | H ₂ S-Air | 290.36 | 0.0000 | | | | | 18.27 | | [346] | | 0.1000 | 0.6808 | 1.161 | 0.6899 | 1.149 | | | | | 0.2000 | 0.6800 | 1.160 | 0.6894 | 1.148 | | | | | 0.3000 | 0.6785 | 1.157 | 0.6881 | 1.146 | | | | | 0.4000 | 0.6792 | 1.159 | 0.6890 | 1.147 | | | | | 0.5000 | 0.6736 | 1.149 | 0.6835 | 1.138 | | | | | 0.6000 | 0.6788 | 1.158 | 0.6890 | 1.147 | | | | | 0.7000 | 0.6795 | 1.159 | 0.6899 | 1.148 | | | | | 0.8000 | 0.6766 | 1.154 | 0.6871 | 1.144 | | | | | 0.9000 | 0.6806 | 1.161 | 0.6913 | 1.151 | | | | | 1.0000 | | | | | 12.60 | table 2. Recommended sets of Ψ_{ij} and L-values for the viscosity data | Gas Pair | Temp. | Mole
Fraction
of Heavier | First I | Method
¥₁ | L ₁
(%) | L ₂
(%) | L ₃
(%) | Second
V ₁₂ | Method
V21 | L,
(%) | L ₂
(%) | (%) | |------------------|----------------|-----------------------------|--------------------|----------------|------------------------|-----------------------|-----------------------|---------------------------|---------------|-----------|-----------------------|-------| | | | Component | | | | | | | | | | _ | | \r-He | 72.0 | 0.3570 | A 1000 | 0.410 | 0.711 | 1 000 | 0.050 | 0.2400 | 2.121 | 0.490 | 0.736 | 1.48 | | | 72.0 | 0.4585 | 0.1933 | 2.412 | 0.711 | 1.090 | 2.950 | | | | | | | | 81.0 | 0.5380 | 0.1983 | 2.411 | 0.806 | 1.269 | 3.439 | 0.2476 | 2.132 | 0.710 | 0.933 | 1.68 | | | 90.2 | 0.3570 | 0.2010 | 2.402 | 1.177 | 1.551 | 3.233 | 0.2465 | 2.086 | 0.709 | 1.104 | 2. 79 | | | 192.5 | 0.4650 | 0.255 9 | 2.448 | 0.572 | 0.646 | 0.967 | | | | | | | | 192.5 | 0.4940 | | | | | | 0.3034 | 2.036 | 0.312 | 0.376 | 0.56 | | | 229.5 | 0.4090 | | | | | | 0.3083 | 2.015 | 0.424 | 0.501 | 0.88 | | | 229.5 | 0.5640 | 0.2581 | 2.382 | 0.731 | 0.898 | 1,721 | | | | | | | | 288.2 | 0.2915 | 0.2842 | 2.512 | 0.468 | 0.570 | 1.125 | 0.3347 | 2.095 | 0.264 | 0.337 | 0.65 | | | 291.1 | 0.3910 | 0.2697 | 2.393 | 0.956 | 1.191 | 2.400 | 0.3205 | 2.014 | 0.643 | 0.806 | 1.50 | | | 291.1 | 0.3010 | 0.2678 | 2.353 | 1.140 | 1.345 | 2,782 | 0.3158 | 1.965 | 0.698 | 0.884 | 1.97 | | | 291.2 | 0.4380 | 0.2809 | 2.472 | 0.612 | 0.759 | 1.668 | 0.3339 | 2.081 | 0.377 | 0.451 | 0.8 | | | 293.0 | 0.5094 | 0.2782 | 2.478 | 0.230 | 0.326 | 0.461 | 0.3324 | 2.096 | 0.164 | 0.233 | 0.3 | | | 373.0 | 0.5094 | 0.2878 | 2.483 | 0.070 | 0.099 | 0.140 | 0.3423 | 2.091 | 0.009 | 0.013 | 0.0 | | | 373.2 | 0.6119 | | | | | | 0.3470 | 2.096 | 0.497 | 0.755 | 1.93 | | | 373.2 | 0.6846 | 0.2954 | 2.519 | 0.496 | 0.723 | 1.604 | | | | | | | | 456.2 | 0.6119 | 0.3043 | 2.532 | 0.438 | 0.699 | 1.722 | 0.3609 | 2.127 | 0.302 | 0.406 | 0.87 | | | 473.0 | 0.6180 | 0.2960 | 2. 500 | 0.000 | 0.000 | 0.000 | 0.3523 | 2.108 | 0.000 | 0.000 | 0.00 | | | 523.0 | 0.6180 | 0.2975 | 2,500 | 0.000 | 0.000 | 0.000 | 0.3539 | 2.106 | 0.000 | 0.000 | 0.00 | | | | | - | | | | | | | | | | | r-Kr | 291.2 | 0.2280 | 0.7221 | 1.350 | 0.166 | 0.203 | 0.336 | 0.7606 | 1.272 | 0. 176 | 0.208 | 0.33 | | r-Ne | 72.3 | 0.5011 | 0.4863 | 1.769 | 0.083 | 0.124 | 0.264 | 0.5202 | 1.707 | 0.110 | 0.155 | 0.29 | | | 90.3 | 0.6713 | 0.4989 | 1.723 | 0.467 | 0.574 | 0.979 | 0. 5335 | 1.663 | 0.457 | 0.580 | 0.9 | | | 193.4 | 0.5024 | 0.5432 | 1.654 | 0.264 | 0.395 | 0.838 | 0.5783 | 1.590 | 0. 283 | 0.412 | 0.8 | | | 229.0 | 0.6507 | 0.5451 | 1.601 | 0.195 | 0. 225 | 0.367 | 0.5804 | 1.539 | 0.164 | 0.197 | 0.3 | | | 291.1 | 0.4970 | V. VIVI | 9VI | V. 100 | 4. 240 | V. 301 | 0.5979 | 1.509 | 0.104 | 0.245 | 0.3 | | | 291.1 | 0.6757 | 0.5665 | 1.584 | 0.162 | 0.212 | 0.328 | 0.0010 | 1.505 | 0.213 | V. 240 | V. J. | | | | 0.2210 | 0.5716 | 1.579 | 0.102 | | 1.196 | 0.6062 | 1.512 | 0.499 | 0.600 | 1.10 | | | 291.2 | | | | | 0.615 | | | | | | | | | 293.0 | 0.6091 | 0.5758 | 1.593 | 0.106 | 0.132 | 0.190 | 0.6117 | 1.527 | 0.082 | 0.101 | 0.1 | | | 373.0 | 0.6091 | 0.5965 | 1.589 | 0.066 | 0.087 | 0.138 | 0.6329 | 1.521 | 0.052 | 0.077 | 0.13 | | | 473.0 | 0.6091 | 0.6118 | 1.586 | 0.147 | 0.217 | 0.369 | 0.6486 | 1.518 | 0.154 | 0.227 | 0.3 | | | 523.0 | 0.2680 | 0.6117 | 1.575 | 0.130 | 0.164 | 0.243 | 0.5481 | 1.507 | 0.130 | 0.170 | 0.20 | | r-Xe | 291.2 | 0.5980 | 0.5254 | 1.696 | 0.207 | 0.292 | 0.673 | 0.5753 | 1.554 | 0.211 | 0.255 | 0.5 | | le-Kr | 283.2 | 0.2046 | 0.1866 | 3. 124 | 0.759 | 0.844 | 1.252 | 0.2281 | 2.419 | 0.172 | 0.220 | 0.3 | | | 291.2 | 0.2720 | 0.1760 | 2.882 | 0.770 | 0.973 | 1.862 | • | | | | | | | 291.2 | 0.3530 | | | •••• | ***** | | 0.2181 | 2.263 | 0.217 | 0.263 | 0.48 | | | 373.2 | 0.2046 | 0.1968 | 3.135 | 0.709 | 0.834 | 1,201 | ****** | | ***** | ****** | | | | 373.2 | 0.4995 | 0.2000 | 57 100 | | 01002 | 1,201 | 0.2436 | 2.459 | 0. 224 | 0.281 | 0.57 | | le-Ne | 20.4 | 0.7200 | 0.3976 | 1.999 | 0.375 | 0.522 | 0.867 | 0.4530 | 1.786 | 0.266 | 0.329 | 0.4 | | | 65.8 | 0.5090 | 0.4627 | 1.663 | 0.236 | 0.345 | 0.586 | | | | | | | | 65.8 | 0.7610 | | | | | | 0.5150 | 1.452 | 0.061 | 0.083 | 0.13 | | | 90.2 | 0.4910 | 0.4841 | 1.649 | 0.196 | 0.259 | 0.414 | 0.5358 | 1.431 | 0.034 | 0.045 | 0.0 | | | 194.0 | 0.4820 | 0.5148 | 1.642 | 0.097 | 0.120 | 0.173 | 0.5670 | 1.419 | 0.032 | 0.055 | 0.01 | | | 284.2 | 0.2801 | 0.5199 | 1.714 | 0.188 | 0.217 | 0.329 | 0.5713 | 1.477 | 0.185 | 0.221 | 0.40 | | | 291.2 | 0.3930 | 0100 | ** • ** | 0.100 | V. 211 | v. 020 | 0.5715 | 1.409 | 0.440 | 0.641 | 1.2 | | | 291.2
291.2 | 0.5650 | 0.5222 | 1.641 | 0.526 | 0.762 | 1.326 | 0.3710 | 1.400 | U. 75U | A. 041 | 1.2 | | | 291.2
293.0 | 0.4376 | 0.5222 | 1.649 | 0.377 | 0.762 | 0.690 | 0.5730 | 1.423 | 0.263 | 0.349 | 0.5 | | | | | | | | | | | | | | | | | 293.1 | 0.4980 | 0.5204 | 1.661 | 0.235 | 0.327 | 0.544 | 0.5731 | 1.435 | 0.125 | 0.182 | 0.30 | | | 373.0 | 0.4376 | 0.5198 | 1.650 | 0.409 | 0.503 | 0.669 | 0.5716 | 1.423 | 0.294 | 0.360 | 0.4 | | | 373.2 | 0.4995 | 0.5167 | 1.714 | 0.950 | 2.035 | 5.327 | 0.5701 | 1.484 | 0.911 | 2.039 | 5. 3 | | | 473.0 | 0.4376 | 0.5180 | 1.653 | 0.407 | 0.500 | 0.663 | 0. 5699 | 1.427 | 0.291 | 0.357 | 0.44 | | | 523.0 | 0.2379 | 0.5237 | 1.673 | 0.222 | 0.313 | 0.443 | 0.5737 | 1.438 | 0.110 | 0.156 | 0. 2 | | le-Xe | 291.2
291.2 | 0.2010
0.7920 | 0.1251 | 3. 555 | 1.056 | 1.152 | 1.837 | 0.1614 | 2.716 | 0.343 | 0.452 | 0.90 | | Ir-Ne | 291.2 | 0.1110 | | | | | | 0.4360 | 1.838 | 0.395 | 0.476 | 0.8 | | 'P -14A | 291.2 | 0.5330 | 0.3892 | 2.032 | 0.320 | 0.542 | 1.232 | V. 16370U | 1.030 | v. 390 | V. 110 | V. 6 | | r-Xe | 291.2 | 0.2010 | 0.7500 | 1.290 | 0.292 | 0.336 | 0.544 | 0.7767 | 1.249 | 0.293 | 0.340 | 0.50 | | ie-Xe | 291.2 | 0.3930 | 0.2711 | 2.442 | 0.447 | 0.524 | 0.894 | | | | | | | | 291.2 | 0.5 94 0 | | | | | | 0.3197 | 2.173 | 0. 206 | 0.250 | 0.4 | | r-H ₂ | 293.0 | 0.3485 | 0.2787 | 2.186 | 0.534 | 0.659 | 0.895 | | | | | | | - | 293.0 | 0.5543 | | | | | | 0.3170 | 1.588 | 0.159 | 0.194 | 0.24 | | | 373.0 | 0.3485 | | | | | | 0.3212 | 1.550 | 0.090 | 0.121 | 0. 1 | | | | | | | | | | | | | | | | | 373.0
523.0 | 0.5543
0.3485 | 0.232
0.2929 | 2.075
2.182 | 0.443
0. 528 | 0.679
0.646 | 1.164
0.809 | 0. 3332 | 1.585 | 0.497 | 0.724 | | TABLE 2. RECOMMENDED SETS OF Ψ_{ij} AND L-VALUES FOR THE VISCOSITY DATA (continued) | Gas Pair | Temp.
(K) | Mole Fraction
of Heavier | First l | Method
¥2₁ | L ₁
(%) | L ₂
(%) | L ₃
(%) | Second
V ₁₂ | Method
¥21 | L,
(%) | L ₂
(%) | L ₃
(%) | |---|-------------------------|-----------------------------|------------------|------------------|-----------------------|-----------------------|-----------------------|---------------------------|------------------|----------------|------------------------|-----------------------| | | , | Component | | -21 | 17 | · · · · · | | | -21 | , | 17 | , | | He−H₂ | 273.2 | 0.7509 | 1.095 | 0.9661 | 0.244 | 0.416 | 1.038 | 1.130 | 0.8993 | 0.246 | 0.417 | 1.03 | | | 288.2 | 0.5972 | 1.112 | 0.9877 | 0.145 | 0.172 | 0.286 | 1.147 | 0.9197 | 0.131 | 0.157 | 0.26 | | | 291.7 | 0.5030 | 1.169 | 1.039 | 1.039 | 1.196 | 1.978 | 1.207 | 0.9677 | 0.988 | 1.139 | 1.88 | | | 293.0 | 0.3931 | 1.129 | 0.9937 | 0.207 | 0.315 | 0.539 | 1.166 | 0.9258 | 0.205 | 0.320 | 0.55 | | | 373.0 | 0.4480 | 1.114 | 0.9807 | 0.196 | 0.240 | 0.300 | 1.150 | 0.9135 | 0.192 | 0.235 | 0.309 | | | 373.2 | 0.7509 | 1.090 | 0.9665 | 0.284 | 0.360 | 0.629 | 1.125 | 0.8 999 | 0.282 | 0.363 | 0.632 | | | 473.0 | 0.4480 | 1.114 | 0.9864 | 0.218 | 0.315 | 0.531 | 1.150 | 0.9189 | 0.214 | 0.317 | 0.540 | | | 523.0 | 0.4480 | 1.118 | 0.9913 | 0.151 | 0.210 | 0.348 | 1.155 | 0.9235 | 0.146 | 0.198 | 0. 323 | | Ne-H ₂ | 290.4 | 0.1610 | 0.5615 | 1.584 | 1.530 | 1.712 | 1.975 | 0.6017 | 1.201 | 1.418 | 1.611 | 2.317 | | | 293.0 | 0.2285 | 0.5482 | 1.553 | 0.343 | 0.424 | 0.578 | | | | | | | | 293.0 | 0.5391 | | | | | | 0.5870 | 1.177 | 0.104 | 0.134 | 0.20 | | | 373.0 | 0.2285 | 0.5400 | 1 500 | A 000 | | | 0.5840 | 1.177 | 0.175 | 0.246 | 0.410 | | | 373.0 | 0.5391 | 0.5409 | 1.538 | 0.332 | 0.416 | 0.602 | | | | | | | | 473.0 | 0.5391 | 0.5357 | 1.539 | 0.349 | 0.442 | 0.661 | 0.5815 | 1.182 | 0.115 | 0.156 | 0.25 | | | 523.0
523.0 | 0.2285
0.5391 | 0.5395 | 1.655 | 0.207 | 0.257 | 0.359 | 0. 5824 | 1.188 | 0.108 | 0.137 | 0.202 | | A NIU | 298.2 | 0.6910 | 0.9793 | 1.035 | 0.402 | 0.600 | 1.519 | 1.019 | 0.9482 | 0.401 | A 500 | 1.513 | | Ar-NH ₃ | 308.2 | 0.3990 | 0.9734 | | 0.907 | 1.043 | 1.987 | 1.019 | | | 0.598 | | | | 353.2 | 0.3810 | 0.9646 | 1.037
1.054 | 0.504 | 0.585 | 0.866 | 1.005 | 0.9495
0.9662 | 0.902
0.501 | 1.038
0.583 | 1.984
0.862 | | A=_80 | | 0.5000 | 0.5918 | | 0.477 | 0.599 | | | | | | | | Ar-SO ₂ | 298.2
308.2 | | | 1.618 | | | 1.073 | 0.6189 | 1.576 | 0.484 | 0.604 | 1.076 | | | 353.2 | 0.2540
0.0430 | 0.5124
0.4984 | 1.429
1.349 | 1.373
0.712 | 1.829
0.843 | 3.297
1.389 | 0.5352
0.5181 | 1.391
1.306 | 1.294
0.718 | 1.741
0.908 | 3. 200
1. 47 | | | | | | | | | | | | | | | | C ₆ H ₆ -C ₆ H ₁₂ | 298.2 | 0.5126 | 1.599 | 1.202 | 0.262 | 0.414 | 0.962 | 1.607 | 1.194 | 0. 246 | 0.395 | 0.930 | | С _е н _е -Сн _э
(Сн ₂) _е Сн ₃ | 298. 2 | 0.4296 | 0.8862 | 1.969 | 1.264 | 1.459 | 2.329 | 0.8948 | 1.960 | 1.293 | 1.489 | 2.357 | | | 291.2 | 0.3511 | 1.450 | 1.464 | 0.336 | 0. 571 | 1.357 | 1.524 | 1.260 | 0.739 | 0.916 | 1.770 | | C _e H _e -
OMCTS | 298.2 | 0.4689 | | | ***** | | | 1.457 | 1.246 | 0.594 | 0.793 | 1.608 | | | 298.2 | 0.6211 | 1.391 | 1.452 | 0.378 | 0.526 | 1.038 | | | | ****** | | | | 308.2 | 0.6020 | 1.323 | 1.456 |
0.185 | 0.287 | 0.568 | 1.378 | 1.241 | 0.433 | 0.608 | 1.215 | | | 318.2 | 0.3526 | | 27.200 | | -1201 | 0.000 | 1.327 | 1.254 | 0.618 | 0.771 | 1.310 | | | 318.2 | 0.6036 | 1.262 | 1.457 | 0.342 | 0.529 | 0.915 | | | | •••• | | | CO2-H2 | 300.0 | 0.2150 | 0.2024 | 2.636 | 0.423 | 0,502 | 0.762 | 0.2394 | 1.964 | 0.330 | 0.391 | 0.547 | | | 400.0 | 0.112 | 0.2163 | 2.626 | 0.440 | 0.550 | 0.906 | | | | | | | | 400.0 | 0.2150 | | | | | | 0.2545 | 1.945 | 0.283 | 0.453 | 1.048 | | | 500.0 | 0.2150 | 0.2242 | 2.613 | 0.590 | 0.674 | 0.960 | 0.2618 | 1.921 | 0.215 | 0.270 | 0.538 | | | 550.0 | 0.1112 | | | | | | 0.2643 | 1.906 | 0.544 | 0.829 | 1.892 | | | 5 50 .0 | 0.8006 | 0.2217 | 2.540 | 0.946 | 1.280 | 2.121 | | | | | | | CO ₂ -N ₂ | 297.7 | 0,2260 | 0.7307 | 1.363 | 0.548 | 0.671 | 1.057 | 0.7581 | 1.321 | 0.548 | 0.671 | 1.058 | | CO ₂ -N ₂ O | 300.0 | 0.3967 | 0.9927 | 0.9961 | 0.093 | 0.158 | 0.309 | 0.9927 | 0.9961 | 0.093 | 0.158 | 0.309 | | ,,- | 400.0 | 0.3967 | 0.9929 | 0.9934 | 0.094 | 0.163 | 0.356 | 0.9929 | 0.9934 | 0.094 | 0.163 | 0.356 | | | 500.0 | 0.5967 | 0.9909 | 0.9901 | 0.068 | 0.101 | 0.203 | 0.9909 | 0.9901 | 0.068 | 0.101 | 0.203 | | | 550.0 | 0.8003 | 1.000 | 1.004 | 0.233 | 0.267 | 0.397 | 1.000 | 1.004 | 0.233 | 0.267 | 0.397 | | | | | | | | | | | | | | | | CO³-O³ | 300.0 | 0.3390 | 0.7189 | 1.372 | 1.131 | 1.610 | 3.248 | 0.7392 | 1.345 | 1.130 | 1.609 | 3. 245 | | CO2-C3H8 | 300.0 | 0.4224 | 0.7173 | 1.313 | 0.050 | 0.064 | 0.095 | 0.7174 | 1.313 | 0.050 | 0.064 | 0.095 | | • | 400.0 | 0.5975 | 0.7173 | 1.306 | 0.069 | 0.085 | 0.126 | 0.7174 | 1.306 | 0.069 | 0.085 | 0.126 | | | 500.0 | 0.5975 | 0.7332 | 1.322 | 0.310 | 0.381 | 0.626 | 0.7333 | 1.321 | 0.310 | 0.381 | 0.626 | | | 550.0 | 0. 59 75 | 0.7335 | 1.321 | 0.055 | 0.092 | 0.180 | 0.7336 | 1.321 | 0.055 | 0.092 | 0.180 | | CO2-C2H4 | 300.0 | 0.4354 | 0.7624 | 1.313 | 0.686 | 0.843 | 1.122 | 0.7625 | 1.313 | 0.686 | 0.843 | 1.122 | | | 400.0 | 0.4354 | 0.3605 | 2.039 | 0.327 | 0.416 | 0.629 | 0.4061 | 1.906 | 0.442 | 0.560 | 0.839 | | | 500.0 | 0.4354 | 0.7932 | 1.248 | 0.450 | 0.558 | 0.777 | 0.7933 | 1.248 | 0.450 | 0.558 | 0.777 | | | 550.0 | 0.4354 | 0.8054 | 1,249 | 0.331 | 0.468 | 0.730 | 0.8055 | 1.249 | 0.361 | 0.468 | 0.730 | | CO2-H2 | 293.3 | 0.2740 | 0.3159 | 2. 194 | 0.673 | 0,739 | 0.889 | 0.3596 | 1.683 | 0.226 | 0.292 | 0.500 | | CO ₂ -N ₂ | 300.0 | 0.6030 | 0.9990 | 0.9963 | 0.129 | 0.171 | 0.258 | 0.9990 | 0.9963 | 0.129 | 0.171 | 0.258 | | | 400.0 | 0.1629 | 1.002 | 0.9987 | 0.141 | 0.172 | 0.267 | 1.002 | 0.9987 | 0.141 | 0.172 | 0.267 | | | 500.0
550.0 | 0.1629
9.6030 | 1.001
1.005 | 0.9962
0.9998 | 0.067
0.115 | 0,099
0,145 | 0.190
0.229 | 1.001
1.005 | 0.9962
0.9998 | 0.067
0.115 | 0. 099
0.145 | 0.190
0.229 | | CO C | | | | | | | | | | | | | | CO3-O3 | 300.0
400.0 | 0.4201
0.4201 | 1.000
1.015 | 0.9863
0.9858 | 0.098 | 0.158 | 0.273
0.163 | 1.009
1.024 | 0.9758
0.9752 | 0.100 | 0.157 | 0.272 | | | 500.0 | 0.4201 | 1.020 | 0.9837 | 0.088
0.061 | 0.111
0.102 | 0.163 | 1.024 | 0.9752 | 0.088
0.062 | 0.111
0.102 | 0.163
0.176 | | | | | | | | | | | | | | | | 001 | | | | 0.8970 | 0.656 | 0.980 | 1.995 | 1.204 | 0.8359 | 0.649 | 0.971 | 1.979 | | CCL-
OMCTS | 291.2
298.2 | 0.5718
0.4288 | 1.171
1.139 | | | | | 1.172 | | | | | | CCL-
DMCTS | 291.2
298.2
308.2 | 0.4288
0.5732 | 1.139 | 0.9034
0.9226 | 0.778
0.745 | 0.949
1.049 | 1.987
2.090 | | 0.8425
0.8613 | 0.776
0.745 | 0.947
1.049 | 1.984 | TABLE 2. RECOMMENDED SETS OF Ψ_{ij} AND L-VALUES FOR THE VISCOSITY DATA (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First | Method | L ₁
(%) | L2
(%) | L_3 | Second | Method | L ₁
(%) | L.
(%) | L | |--|----------------|-----------------------------|------------------|---------------------|-----------------------|----------------|-----------------------|------------------|----------------|-----------------------|----------------|----------------| | GRS PRIT | (K) | Component | Ψ_{12} | V 21 | (%) | (%) | L ₃
(%) | ¥12 | ¥ 2i | (%) | (%) | L,
(%) | | CF4-SF4 | 303.1 | 0.5090 | 0.7815 | 1.441 | 0.654 | 0,957 | 1.623 | 0.8131 | 1.390 | 0.682 | 0.991 | 1.676 | | ,, | 313.1 | 0.5090 | 0.7839 | 1,445 | 0.681 | 0.941 | 1.555 | 0.8156 | 1.393 | 0.712 | 0.978 | 1.610 | | | 329.1 | 0.5090 | 0.7838 | 1.444 | 0.729 | 1.009 | 1.669 | 0.8154 | 1.392 | 0.759 | 1.046 | 1.724 | | | 342. 1 | 0.5090 | 0.7798 | 1.440 | 0.744 | 1.094 | 1.858 | 0.8113 | 1.388 | 0.772 | 1.127 | 1.910 | | С ₆ Н ₁₂ -СН ₃
(СН ₂) ₄ СН ₃ | 298.2 | 0.5502 | 0.7410 | 2.192 | 0.958 | 1.072 | 1.411 | 0.7428 | 2.190 | 0.964 | 1.078 | 1.416 | | D ₂ -H ₂ | 14.4 | 0.5040 | 0.8126 | 1.274 | 0.462 | 0.773 | 1.338 | 0.8502 | 1.203 | 0.453 | 0.767 | 1.328 | | | 20.4 | 0.3340 | 0.8020 | 1.254 | 0.061 | 0.087 | 0.123 | 0.8392 | 1.184 | 0.062 | 0.087 | 0. 123 | | | 71.5 | 0.2480 | 0.8316 | 1.204 | 0.171 | 0.252 | 0.427 | 0.8683 | 1.134 | 0.172 | 0.254 | 0.433 | | | 90.1 | 0.5020 | 0.8285 | 1.191 | 0.112 | 0.168 | 0.287 | 0.8651 | 1.122 | 0.110 | 0.172 | 0.295 | | | 196.0
229.0 | 0.4970
0.2480 | 0.8347
0.8335 | 1.194
1.200 | 0.045
0.163 | 0.064
0.242 | 0.107 | 0.8714 | 1.125 | 0.049 | 0.068 | 0.114 | | | 293.1 | 0.7530 | 0.8363 | 1.195 | 0.103 | 0.127 | 0.412
0.167 | 0.8703
0.8732 | 1.131
1.126 | 0.163
0.105 | 0.245
0.128 | 0.418
0.162 | | 1 - UD | 14.4 | 0.4970 | 0.8846 | 1.070 | 0.326 | 0.411 | 0.611 | 0.9028 | 1.046 | 0.319 | 0.403 | 0.600 | | D ₂ -HD | 20.4 | 0.7510 | 0.9092 | 1.070 | 0.202 | 0.309 | 0.530 | 0.9028 | 1.064 | 0.319 | 0.308 | 0.527 | | | 71.5 | 0.5070 | 0.9348 | 1.090 | 0.028 | 0.038 | 0.063 | 0.9536 | 1.065 | 0.030 | 0.041 | 0.067 | | | 90.1 | 0.4920 | 0.9286 | 1.083 | 0.080 | 0.129 | 0.223 | 0.9473 | 1.059 | 0.081 | 0.130 | 0.223 | | | 196.0 | 0.5000 | 0.9281 | 1.079 | 0.036 | 0.061 | 0.106 | 0.9468 | 1.054 | 0.036 | 0.061 | 0.106 | | | 229.0 | 0.2490 | 0.9315 | 1.075 | 0.024 | 0.031 | 0.048 | 0.9502 | 1.051 | 0.024 | 0.031 | 0.048 | | | 293.1 | 0.5090 | 0.9347 | 1.077 | 0.089 | 0.109 | 0.147 | 0.9534 | 1.053 | 0.090 | 0.110 | 0.148 | | HP | 293.0 | 0.1485 | 0.2067 | 2.971 | 1.052 | 1.488 | 2.104 | 0.2490 | 2.386 | 0.418 | 0.591 | 0.835 | | C ₆ H ₆ -H ₂ | 373.0 | 0.1485 | 0.2186 | 2.949 | 0.623 | 0.882 | 1.247 | 0.2490 | 2.354 | 0.041 | 0.058 | 0.083 | | | 473.0 | 0.1485 | 0.2286 | 2.936 | 0.539 | 0.762 | 1.077 | 0.2725 | 2.333 | 0.001 | 0.002 | 0.003 | | | 523.0 | 0.1485 | 0.2322 | 2.942 | 0.597 | 0.844 | 1.193 | 0.2766 | 2.336 | 0.076 | 0.107 | 0.152 | | C ₂ H ₆ -CH ₄ | 293.0 | 0.5126 | 0.6570 | 1.473 | 0.080 | 0.099 | 0.136 | 0.6917 | 1.411 | 0.071 | 0.088 | 0.119 | | 2.4 | 373.0 | 0.5126 | 0.6652 | 1.453 | 0.101 | 0.133 | 0.210 | 0.6999 | 1.391 | 0.092 | 0.121 | 0.192 | | | 473.0 | 0.5126 | 0.6749 | 1.439 | 0.024 | 0.035 | 0.059 | 0.7097 | 1.377 | 0.018 | 0.030 | 0.051 | | | 523.0 | 0.5126 | 0.6788 | 1.438 | 0.038 | 0.061 | 0.105 | 0.7136 | 1.376 | 0.034 | 0.057 | 0.099 | | C2H6-C2H8 | 293.0 | 0.5673 | 0.7754 | 1.290 | 0.209 | 0.309 | 0.525 | 0.7995 | 1.256 | 0.209 | 0.309 | 0.525 | | • • • • | 373.0 | 0.8474 | 0.7739 | 1.286 | 0.093 | 0.118 | 0.178 | 0.7979 | 1.252 | 0.092 | 0.118 | 0.178 | | | 473.0
523.0 | 0.5673
0.7437 | 0.7764 | 1.280
1.272 | 0.303
0.179 | 0.480
0.220 | 0.828 | 0.8004 | 1.246 | 0.303
0.178 | 0.480
0.219 | 0.827 | | | 523.0 | 0.7437 | | 1.272 | 0.179 | 0.220 | 0.296 | 0.7988 | 1.238 | 0.178 | 0.219 | 0.293 | | C2H4-H2 | 195.2 | 0.2501 | 0.2224 | 2.888 | 0.466 | 0.590 | 0.940 | 0.2969 | 2.359 | 0.247 | 0.369 | 0.688 | | | 233.2
272.2 | 0.2501 | 0.2268 | 2.855
2.753 | 0.557
0.427 | 0.642
0.530 | 0.771 | 0.2740 | 2.324 | 0.405 | 0.674 | 1.464 | | | 272.2 | 0.2501
0.5129 | V. 2248 | 2. 753 | 0.427 | 0. 530 | 0.811 | 0.2705 | 2.232 | 0.183 | 0.326 | 0.713 | | | 293.2 | 0.2160 | | | | | | 0.2678 | 2.166 | 0.177 | 0.272 | 0. 521 | | | 293.2 | 0.5173 | 0.2204 | 2.646 | 0.451 | 0.523 | 0.673 | 0.20.0 | 2. 200 | V | 0.2.2 | V. 021 | | | 328, 2 | 0.2100 | ****** | 2 | ***** | | ***** | 0.2716 | 2.140 | 0.357 | 0.455 | 0.714 | | | 328.2 | 0.5173 | 0.2258 | 2.640 | 0.566 | 0.689 | 1.013 | | | | | | | | 373.2 | 0.2114 | | | | | | 0.2774 | 2.119 | 0.271 | 0.354 | 0.602 | | | 373.2
423.2 | 0.5173
0.5197 | 0.2306 | 2.615 | 0.333 | 0.405 | 0.559 | 0.2797 | 2.091 | 0.150 | 0.207 | 0.343 | | | 423, 2 | 0.7201 | 0.2299 | 2.551 | 0.346 | 0.570 | 1.119 | 0.2.5 | 2.001 | 0.100 | 0.20 | 0.020 | | | 473.2 | 0.5197 | | | | | | 0.2893 | 2.123 | 0.309 | 0.454 | 0.864 | | | 473.2
523.2 | 0.7201
0.5116 | 0.2379 | 2. 5 9 2 | 0.135 | 0.184 | 0.339 | 0.2967 | 2.141 | 0.297 | 0.344 | 0.430 | | | 523, 2 | 0.7201 | 0.2474 | 2.651 | 0.157 | 0.223 | 0.385 | 0.200 | | | 0,011 | 0, 200 | | C2H4-N2 | 300.0 | 0.5695 | 0.7589 | 1.310 | 0.487 | 0.597 | 0.749 | 0.7950 | 1.310 | 0.487 | 0.597 | 0.749 | | 3.4 .4 | 400.0 | 0.5695 | 0.7900 | 1.285 | 0.640 | 0.811 | 1.211 | 0.7901 | 1.285 | 0.640 | 0.811 | 1.211 | | | 500.0 | 0.5695 | 0.8046 | 1.272 | 0.406 | 0.529 | 0.831 | 0.8047 | 1.272 | 0.406 | 0.529 | 0.831 | | | 550.0 | 0.5695 | 0.8107 | 1.263 | 0.489 | 0.625 | 0.950 | 0.8108 | 1.263 | 0.489 | 0.625 | 0.590 | | C2H4-O3 | 293.0 | 0.2297 | 1.316 | 0.7508 | 0.132 | 0.227 | 0.392 | 1.324 | 0.7410 | 0.132 | 0.228 | 0.394 | | • • • | 323.0 | 0.8694 | 1.314 | 0.7608 | 0.169 | 0.216 | 0.330 | 1.323 | 0.7509 | 0.169 | 0.216 | 0.330 | | | 373.0 | 0.5855 | 1.310 | 0.7749 | 0.135 | 0.166 | 0.225 | 1.319 | 0.7649 | 0.135 | 0.166 | 0.226 | | -C7F16 - | 303.2 | 0.4830 | 0.6656 | 1.308 | 0.702 | 0.797 | 1.062 | 0.7125 | 1.166 | 0.619 | 0.709 | 0.981 | | CH ₂),
CHCH ₂ C | 323, 2 | 0.3658 | 0.6906 | 1.368 | 1.580 | 1.874 | 2.748 | 0.7386 | 1.217 | 1.537 | 1.828 | 2.708 | | CHCH ₂ C
(CH ₃) 3 |
333. 2 | 0.4830 | 0.6623 | 1.331 | 0.000 | 0.000 | 0.000 | 0.7096 | 1.187 | 0.000 | 0.000 | 0.000 | | H ₂ -HD | 14.4 | 0.2540 | 0.8522 | 1.142 | 0.377 | 0.469 | 0.662 | 0.8766 | 1.106 | 0.376 | 0.465 | 0.648 | | - | 20.4 | 0.5050 | 0.8768 | 1.163 | 0.329 | 0.407 | 0.560 | 0.9020 | 1.126 | 0.326 | 0.403 | 0.554 | | | 71.5 | 0.7490 | 0.9009 | 1.110 | 0.057 | 0.071 | 0.106 | 0.9257 | 1.074 | 0.087 | 0.072 | 0. 107 | | | 90.1 | 0.4990 | 0.8991 | 1.108 | 0.338 | 0.414 | 0.533 | 0.9239 | 1.072 | 0.339 | 0.416 | 0.535 | | | 196.0 | 0.2360 | 0.1082 | 17.90 | 1.775 | 2. 192 | 3.007 | 0.1462 | 10.92 | 1.537 | 1.892 | 2. 536 | | | 229.0 | 0.7480 | 0.9029 | 1.104 | 0.184 | 0.264 | 0.444 | 0.9277 | 1.068 | 0.184 | 0.266 | 0.448 | | | 293. 1 | 0.2410 | 0.9089 | 1.121 | 0.516 | 0.698 | 1.137 | 0.9340 | 1.085 | 0.516 | 0.696 | 1.130 | --- · Control of TABLE 2. RECOMMENDED SETS OF ψ_{ij} AND L-VALUES FOR THE VISCOSITY DATA (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First | Method | L,
(%) | L ₂
(%) | L ₂
(%) | Second | Method | L ₁ (%) | L
(%) | L
(%) | |--|----------------|-----------------------------|------------------|--------------------|----------------|-----------------------|-----------------------|------------------------|----------------|--------------------|----------------------------------|----------| | GRE PELF | (K) | Component | ₩12 | ₩1 | (%) | (%) | (%) | Ψ ₁₂ | ₩ 21 | (%) | (%) | (%) | | H ₂ -CH ₄ | 293.0 | 0.3978 | 0.3331 | 2.136 | 0.274 | 0.382 | 0.713 | 0.3849 | 1.808 | 0.051 | 0.074 | 0.141 | | | 293.2 | 0.4904 | 0.3530 | 2.307 | 0.769 | 1.154 | 2.208 | 0.4088 | 1.958 | 0.826 | 1.177 | 2.076 | | | 333. 2 | 0.2083 | 0.3586 | 2. 29 2 | 0.750 | 1.033 | 1.908 | 0.4102 | 1.921 | 0.633 | 0.123 | 0.225 | | | 373.0 | 0.0777 | | | | | | 0.3947 | 1.786 | 0.070 | 0.083 | 0.117 | | | 373.0 | 0.3978 | 0.3434 | 2. 121 | 0.285 | 0.355 | 0.582 | | | | | | | | 373.2 | 0.2083 | 0.3569 | 2.244 | 0.710 | 0.918 | 1.616 | 0.4076 | 1.877 | 0.578 | 0.995 | 0.972 | | | 473.0 | 0.3978 | 0.3521 | 2.120 | 0.238 | 0.347 | 0.643 | 0.4045 | 1.784 | 0. 251 | 0.353 | 0.539 | | | 523.0
523.0 | 0.0777
0.3978 | 0.3548 | 2.121 | 0.265 | 0, 349 | 0.527 | 0.4066 | 1.781 | 0.124 | 0.153 | 0.216 | | | 020.0 | 0.3010 | 0.0020 | 2 | V. 200 | 0.010 | 0.02. | | | | | | | H2-NO | 273, 2 | 0.2835 | 0.3083 | 2, 168 | 1.867 | 2.587 | 4.861 | 0.3507 | 1.645 | 2.233 | 2.889 | 5.318 | | | 293,2 | 0.6416 | 0.3125 | 2,219 | 0.723 | 0.825 | 1.565 | 0.0005 | 1 707 | A 490 | 0.015 | 0.040 | | | 29 3, 2 | 0.5393 | | | | | | 0. 3605 | 1.707 | 0.630 | 0.817 | 2.042 | | H2-N2 | 82.2 | 0.3510 | 0.2803 | 2.592 | 0.509 | 1.042 | 2.285 | 0.3304 | 2.059 | 0.932 | 1.430 | 3.055 | | | 90.2 | 0.1600 | 0.2939 | 2.459 | 0.785 | 1.273 | 2.359 | 0.3369 | 1.899 | 0.811 | 0.954 | 1.596 | | | 291.1 | 0.1600 | 0.3302 | 2.297 | 0.801 | 0. 9 03 | 1.151 | 0.3724 | 1.746 | 0.534 | 0.760 | 1.451 | | | 291.1 | 0.4410 | 0.3198 | 2.232 | | | | | | | | | | | 291.1
291.2 | 0.5170
0.2 96 0 | 0.3166 | 2. 222 | 0.571 | 0.746 | 1.400 | 0.3637 | 1.711 | | | | | | 291.2 | 0.5170 | 0.3100 | 2. 222 | 0.571 | 4. 140 | 1.400 | 0.3641 | 1.722 | 0.211 | 0.254 | 0.399 | | | 307.2 | 0.3991 | | | | | | 0.3022 | 1.695 | 0.339 | 0.466 | 0.868 | | | 307.2 | 0.5100 | 0.3156 | 2, 191 | 0.234 | 0.264 | 0.326 | 0.0022 | 1.000 | 0.000 | 0.200 | 4. 000 | | | 325.4 | 0.3991 | 0.3374 | 2.443 | 0.275 | 0.339 | 0.514 | 0.3882 | 1.894 | 0.217 | 0.246 | 0.313 | | | 373.2 | 0.3991 | 0.3332 | 2.297 | 0.789 | 1.211 | 2.546 | 0.3882 | 1.775 | 0.529 | 0.896 | 1.912 | | | 444.7 | 0.3988 | 0.3483 | 2.417 | 0.794 | 1.056 | 1.875 | 0.3991 | 1.866 | 0.642 | 0.831 | 1.412 | | | 478.2 | 0.8002 | 0.3547 | 2.465 | 0.915 | 1.572 | 3.426 | 0.4101 | 1.921 | 0. 9 03 | 1.290 | 2. 581 | | H ₂ -N ₂ O | 300.0 | 0.4039 | | | | | | 0,2540 | 2,091 | 0.409 | 0.513 | 0.752 | | | 300.0 | 0.6011 | 0.2089 | 2.731 | 0.154 | 0.227 | 0,387 | 0,2010 | 2,002 | V. 200 | 0.010 | 002 | | | 400.0 | 0.4039 | | | | | | 0.2663 | 2.037 | 0.289 | 0.360 | 0.514 | | | 400.0 | 0.6011 | 0.2220 | 2.697 | 0.254 | 0.356 | 0.592 | | | | | | | | 500.0 | 0.4039 | | | | | | 0.2750 | 2.016 | 0.270 | 0.334 | 0.461 | | | 500.0 | 0.6011
0.4039 | 0.2303 | 2. 6 81 | 0.243 | 0.362 | 0.617 | 0.0700 | 2,016 | 0.000 | 0.005 | | | | 550.0
550.0 | 0.6011 | 0.2343 | 2.685 | 0.204 | 0.314 | 0.538 | 0.2793 | 4.010 | 0.290 | 0.355 | 0.444 | | | | | | | ***** | ***** | ••••• | | | | | | | H2-O2 | 293.2 | 0.4470 | 0.2975 | 2.049 | 1.934 | 2.69 8 | 5.846 | | | | | | | | 293.2 | 0.4930 | | | | | | 0.3402 | 1.547 | 1.479 | 2.268 | 6.351 | | | 293.6
300.0 | 0.2730
0.6055 | 0.3073
0.3064 | 2. 116
2. 102 | 0.337
0.999 | 0.419
1.602 | 0.779
3.147 | 0.3475
0.3563 | 1.580
1.615 | 0.301
0.732 | 0. 39 2
0. 96 3 | 0.714 | | | 400.0 | 0.6055 | 0.3182 | 2.138 | 0.507 | 0.712 | 1.333 | 0. 3003 | 1.615 | V. 132 | V. 803 | 1.591 | | | 400.0 | 0.8165 | 0.0100 | 2, 100 | ٠, ٥٠. | V | 1,000 | 0.3635 | 1.613 | 0.326 | 0.382 | 0.498 | | | 500.0 | 0.6055 | 0.3212 | 2, 128 | 0.598 | 0.893 | 1,696 | 0.3712 | 1.624 | 9.353 | 0.437 | 0.717 | | | 550.0 | 0.6055 | 0.3220 | 2.192 | 0.884 | 1.441 | 2,830 | 0.3725 | 1.675 | 0.659 | 0.864 | 1.520 | | H ₂ -C ₂ H ₄ | 273.2 | 0.1500 | 0.1333 | 3.334 | 1.383 | 1.823 | 3.599 | | | | | | | vidCårif | 273.2 | 0.3271 | 0,1000 | 0. 001 | 1.000 | 2. 020 | 3.000 | 0.1753 | 2.760 | 1.060 | 1.330 | 2.661 | | | 300.0 | 0.0775 | | | | | | 0.1895 | 2.846 | 0.829 | 1.096 | 1,605 | | | 300.0 | 0.4182 | 0.1507 | 3.595 | 0.431 | 0.554 | 0.856 | ******* | | 0. 0.0 | | | | | 400.0 | 0.1250 | 0.1606 | 3. 549 | 0.429 | 0.514 | 0.817 | | | | | | | | 400.0 | 0.2118 | | | | | | 0.1996 | 2.777 | 0.829 | 1.185 | 2. 191 | | | 500.0 | 0.0775 | | | | | | 0.2101 | 2.778 | 0.729 | 0.897 | 1.397 | | | 500.0 | 0.1250 | 0.1689 | 3. 547 | 0.480 | 0.587 | 0.880 | | | | | | | | 550.0
550.0 | 0.0775
0.1280 | 0.1725 | 3. 573 | 0.533 | 0.656 | 1.117 | 0.2171 | 2.831 | 0.722 | 0.819 | 1.145 | | | 500.0 | 0.1200 | ******* | 0.0.0 | 0.000 | 0.000 | 2 | | | | | | | CH4-O2 | 293.2 | 0.1420 | 0.9227 | 1.021 | 0.304 | 0.382 | 0.853 | 0.9563 | 0.9542 | 0.322 | 0.386 | 0. 836 | | CH4-C3H4 | 293.0 | 0.3684 | 0.5042 | 1.881 | 0.165 | 0.228 | 0.378 | 0.5502 | 1.764 | 0.163 | 0.217 | 0. 349 | | | 373.0 | 0.3684 | 0.5063 | 1.838 | 0.243 | 0.297 | 0.369 | 0.5520 | 1.722 | 0.240 | 0.295 | 0.394 | | | 473.0 | 0.3684 | 0.5179 | 1.821 | 0.218 | 0.281 | 0.436 | 0.5640 | 1.704 | 0.215 | 0.271 | 0.401 | | | 523.0 | 0.3684 | 0.5247 | 1.825 | 0.147 | 0. 229 | 0.393 | 0, 5711 | 1.707 | 0.146 | 0.216 | 0.369 | | N2-NO | 293.0 | 0.2674 | 1,010 | 1.004 | 0.179 | 0.250 | 0.414 | 1.015 | 0.9989 | 0.179 | 0.250 | 0.415 | | | 373.0 | 0.6948 | 1.000 | 0.9830 | 0.244 | 0.302 | 0.421 | 1.005 | 0.9777 | 0.244 | 0.302 | 0.422 | | N2-O2 | 298.7 | 0.5100 | 1.035 | 1.011 | 0.515 | 0.673 | 1,321 | 1.044 | 1.001 | 0.515 | 0.674 | 1.325 | | - • | 300.0 | 0.4107 | 1.006 | 0.9945 | 0.118 | 0.153 | 0,238 | 1.015 | 0.9839 | 0.118 | 0.153 | 0.238 | | | 400.0 | 0.4107 | 1.012 | 0.9862 | 0.085 | 0.104 | 0.129 | 1.022 | 0.9756 | 0.085 | 0.104 | 0.129 | | | 500.0 | 0.4107 | 1.020 | 0.9882 | 0.122 | 0.158 | 0.246 | 1.029 | 0.9776 | 0.122 | 0.158 | 0.247 | | | 550.0 | 0.7592 | 1.193 | 0.8805 | 2.814 | 4. 283 | 7.334 | 1.203 | 0.8608 | 2.814 | 4.278 | 7. 326 | | N ₂ O-C ₂ H ₂ | 300.0 | 0.4171 | 0.7291 | 1.390 | 0.103 | 0. 126 | 0,162 | 0.7292 | 1.330 | 0.103 | 0.126 | 0.162 | | | 400.0 | 0.4171 | 0.7300 | 1.330 | 0.091 | 0.140 | 0.241 | 0.7310 | 1.330 | 0.091 | 0.140 | 0. 240 | | | 500.0 | 0.7984 | 0.7380 | 1.331 | 0.275 | 0.372 | 0.607 | 6.7381 | 1.331 | 0.275 | 0.372 | 0.607 | | | 580.0 | 0.4171 | 0.7366 | 1.327 | 0.141 | 0.182 | 0.282 | 0.7367 | 1.326 | 0.141 | 0.182 | 0.282 | TABLE 2. RECOMMENDED SETS OF Ψ_{ij} AND L-VALUES FOR THE VISCOSITY DATA (continued) | Gas Pair | remp. | Mole Fraction
of Heavier | | Method | L, (%) | L ₂
(%) | L ₃ (%) | Second | | L ₁
(%) | L ₂
(%) | I.
(9 | |---|-------------------------|-----------------------------|---------------------------|-----------------|----------------|-----------------------|------------------------|----------------------------|---------------------------------|-----------------------|-----------------------|------------| | | (K) | Component | Ψ ₁₂ | ¥1. | | | | ¥i2 | | | | | | HC1-CO2 | 291.00
291.16 | 0.6000
0.5000 | 0.1451
0.87 9 6 | 0.1206
1.034 | 0.612
0.171 | 0.776
0.189 | 1.340
0.261 | 0. 1452
0. 692 0 | 0.16 60
1.01 9 | 0.612
0.162 | 0.776
0.180 | 1.3
0.2 | | O ₂ -CO ₂ | 289.0 | 0.6000 | 0.7278 | 1.243 | 0.165 | 0. 195 | 0. 262 | 0.7506 | 1.211 | 0.145 | 0.175 | 0. 2 | | 4 -4 | 289.0 | 0.6000 | 0.7294 | 1.244 | 0.093 | 0.124 | 0.247 | 0.7522 | 1.213 | 0.080 | 0.112 | 0,2 | | | 298.2 | 0.3890 | 0.7304 | 1.195 | 0.322 | 0.371 | 0.502 | 0.7523 | 1.163 | 0.307 | 0.355 | 0, 5 | | | 308.2 | 0,6080 | 0.7252 | 1.222 | 0.287 | 0.373 | 0.744 | 0.7478 | 1.192 | 0.289 | 0.365 | 0,7 | | | 353.2 | 0.5000 | 0.7478 | 1.236 | 0.132 | 0.162 | 0.272 | 0.7706 | 1.204 | 0. 119 | 0.149 | 0.2 | | CL-CH2CL | 989 15 | 0.6886 | 0.7131 | 1.348 | 0.219 | 0.290 | 0.536 | 0.7467 | 1.291 | 0.209 | 0.279 | 0.5 | | CH-CINCN | 353.26 | 0.6351 | 0.7015 | 1.316 | 0.116 | 0.164 | 0.232 | 0.7345 | 1.261 | 0.145 | 0.205 | 0.2 | | | 413.43 | 0.7096 | 0.7199 | 1.365 | 0.437 | 0.541 | 0.956 | 0.7536 | 1.307 | 0.436 | 0.544 | 0.8 | | CH ₃) ₂ | 313.2 | 0.5000 | 0.5969 | 2.749 | 2.301 | 2. 548 | 3.759 | 0. 6497 | 2.599 | 2.069 | 2.272 | 3. 2 | | снон-ссі | | | | | | | | | | | | | | н,он-ссі, | 313.2 | 0.3200 | 0.5038 | 1.492 | 2.215 | 2.637 | 4.127 | 0.5498 | 1.287 | 2.041 | 2.436 | 3. 8 | | C ₈ H ₅
C ₄ H ₆ O ₂ | 313.2 | 0.3800 | 1.190 | 0.9382 | 0.
828 | 1.112 | 2.233 | 1. 221 | 0.8887 | 0. 844 | 1.132 | 2.2 | | H3-C2H4 | 293.2 | 0.3039 | 0.7380 | 1.184 | 0.069 | 0.084 | 0.150 | 0.7652 | 1,139 | 0.071 | 0.098 | 0.1 | | | 373.2 | 0.4828 | 0.7294 | 1.222 | 0.062 | 0.075 | 0.114 | 0.7576 | 1.178 | 0.070 | 0.086 | 0. 1 | | | 473.2 | 0.4828 | 0.7220 | 1.270 | 0.070 | 0.096 | 0.189 | 0.7505 | 1.225 | 0.059 | 0.094 | 0.1 | | | 523.2 | 0.3039 | 0.7178 | 1.287 | 0.057 | 0.078 | 0.123 | 0.7460 | 1.241 | 0.064 | 0.080 | 0.1 | | H ₃ -H ₂ | 293.2 | 0.2975 | 0.2603 | 1.964 | 0.509 | 0.602 | 0.927 | 0.3033 | 1.661 | 0.043 | 0.052 | 0.0 | | | 306.2
306.2 | 0.3990
0.5360 | 0.2189 | 1.581 | 1.882 | 2. 225 | 3.365 | 0.2543 | 1.334 | 1.213 | 1.489 | 2. | | | 327.2
327.2 | 0.3990
0.5360 | 0.2274 | 1.603 | 1,634 | 1.874 | 2.566 | 0. 2585 | 1.323 | 1.006 | 1,139 | 1. | | | 371.2 | 0.3990 | 0.2389 | 1.614 | 2.535 | 3.032 | 4.834 | 0.2000 | 1,040 | | 1,100 | ••• | | | 371.2 | 0.5360 | | | | | | 0.2723 | 1.336 | 1.925 | 2.363 | 3. | | | 373.2 | 0.2239 | | | | | | 0.3289 | 1.625 | 0.092 | 0.109 | 0. | | | 373.2 | 0.2975 | 0.2856 | 1.943 | 0.513 | 0.620 | 0.961 | | | | | | | | 421.2 | 0.1400 | 0.2498 | 1.628 | 1.502 | 1.874 | 3, 239 | | | | | | | | 421.2 | 0.6005 | | | | | | 0.2892 | 1.369 | 1.655 | 1.900 | 2. | | | 473.2 | 0.2975 | 0.3132 | 1.947 | 0.378 | 0.438 | 0.635 | 0.3585 | 1.618 | 0.057 | 0.103 | o. | | | 479.2
523.2 | 0.6005
0.2975 | 0.2674
0.3223 | 1.677
1.946 | 1.260
0.404 | 1.532
0.474 | 2.321
0.666 | 0.3172
0.3660 | 1.444
1.613 | 1.469
0.049 | 1.782
0.056 | 2. | | | 323.2 | V. 2815 | 0.3243 | 1.040 | | U, 17 | 0.000 | 0.3000 | 1.013 | U. VES | 0.030 | ٧. | | r-(C2H6)20 | | 0.1330 | 0.1063 | 4.654 | 0.727 | 1.029 | 1.455 | 0.1419 | 3.617 | 0.007 | 0.009 | 0. | | | 373.16 | 0.1330 | 0.1156 | 4.636 | 0.588 | 0.831 | 1.175 | 0.1523 | 3, 555 | 0.080 | 0.114 | 0. | | | 425.15 | 0.1330 | 0.1197 | 4.665 | 1.055 | 1.492 | 2.110 | 0.1570 | 3, 563 | 0.413 | 0.584 | 0. | | | 486.16 | 0.1330 | 0.1230 | 4.646 | 0.675 | 0.954 | 1.350 | 0.1609 | 3.532 | 0.054 | 0.076 | 0. | | Cl-H ₂ | 294.16 | 0.8220 | 0.1920 | 2.129 | 1.226 | 1.843 | 3. 508 | 0.2452 | 1.761 | 0.112 | 0.131 | 9. | | | 327.16
327.16 | 0. 2031
0. 5042 | 0.2128 | 2. 257 | 0.508 | 0. 59 0 | 6.756 | 0.2532 | 1.739 | 0.276 | 0.509 | 1. | | | 372.16 | 0.2031 | | | | | | 0.2582 | 1.714 | 0.099 | 0.136 | ō. | | | 372.16 | 0.5042 | 0.2140 | 2.193 | 0.702 | 0.960 | 0.769 | 0.2002 | 1.114 | 0.000 | 0.130 | ٧. | | | 427.16 | 0.5092 | 0.2114 | 2.136 | 1,509 | 1.745 | 2.164 | 0.2575 | 1.696 | 0.888 | 1.150 | 1. | | | 473.16 | 0.2409 | 0.2385 | 2.292 | 0.656 | 0.783 | 1.131 | 0.2762 | 1,719 | 0.021 | 0.035 | 0. | | | 523.16 | 0.5178 | 0.2386 | 2.245 | 0.399 | 0.471 | 0.671 | 0.2861 | 1.743 | 0.293 | 0.378 | 0. | | O2-H2 | 290.16 | 0.2286 | 0.1321 | 2.960 | 0.875 | 1.021 | 1.553 | 0.1657 | 2.211 | 0.149 | 0.230 | 0. | | 7 -7 | 303.2 | 0.4050 | 0.1506 | 3, 237 | 0.752 | 1.292 | 2.734 | 0. 1938 | 2.481 | 1.319 | 2.125 | 4. | | | 318.16 | 0.2286 | 0.1364 | 2.955 | 1.161 | 1.405 | 2.221 | 0.1702 | 2.195 | 0.595 | 0.795 | 1. | | | 328.2 | 0.4863 | 0.1491 | 3, 145 | 0.730 | 1.100 | 2.332 | 0.1939 | 2.435 | 1,222 | 2.134 | 4. | | | 343.16 | 0.2366 | 0.1386 | 2.921 | 0.841 | 0.953 | 1,466 | 0.1726 | 2.166 | 0.283 | 0.400 | ō. | | | 365.16 | 0.2306 | 0.1414 | 2.914 | 0.778 | 0.894 | 1,391 | 0.1752 | 2.149 | 0.264 | 0.375 | 0. | | | 373.2 | 0.2005 | 0.1569 | 3,090 | 1.821 | 2.104 | 2.919 | 0. 1911 | 2.241 | 2.789 | 3.199 | 4. | | | 397.16 | 0.3265 | 0.1435 | 2. 589 | 0.618 | 0.780 | 1.310 | 0.1817 | 2.178 | 0.251 | 0.351 | 0. | | | 423.2 | 0.5023 | 0.1661 | 3. 1 73 | 0.541 | 0.665 | 1.110 | 0.2119 | 2.408 | 0.676 | 0.795 | 1. | | | 432.16 | 0.1676 | 0.1537 | 3.004 | 1.028 | 1.190 | 1.720 | 0.1849 | 2.1520 | 0.566 | 0.771 | 1. | | | 472.16 | 0.3265 | 0.1526 | 3.014 | 0.183 | 0.288 | 0.881 | 0.1920 | 2.257 | 0.679 | 1.041 | 2. | | | 473.2
473.2 | 0.4018
0.6024 | 0.1563 | 2.879 | 0.866 | 1, 515 | 3. 334 | 0. 2010 | 2, 203 | 0.394 | 0.485 | 0. | | | 287.66 | 0.5000 | 0.8211 | 0.9714 | 0.149 | 0. 181 | 0.331 | 0. 8250 | 0.9673 | 0.144 | 0.176 | 0. | | HCP | | 0.7000 | 0.8327 | 0.9571 | 0.703 | 0. 101 | 1.180 | 0.8368 | 0.9532 | 0.702 | 0.176 | 1. | | н,-Сн, | 298.2 | | | | | | | | | | | | | н,-Сн, | 298.2
308.2 | | | | | | 2.783 | 0.8779 | | | | | | Н3-СН4 | 298.2
308.2
353.2 | 0.4060
0.6960 | 0.8732 | 1.006 | 1.048 | 1.430
0.279 | 2.763
0.4 52 | 0.8773
0.8506 | 1.001 | 1.044 | 1.426 | 2. | | Hg-CH ₄ | 308.2 | 0.4060 | 0.8732 | 1.006 | 1.048 | 1.430 | | | 1.001 | 1.044 | 1.426 | 2. | 92a TABLE 2. RECOMMENDED SETS OF Ψ_{ij} AND L-VALUES FOR THE VISCOSITY DATA (continued) | Gas Pair | Temp. | Mole Fraction
of Heavier | First !
V ₁₂ | Method
Var | L ₁
(%) | L2
(%) | L ₃
(%) | Second
V ₁₂ | Method | L ₁
(%) | (%) | L ₃
(%) | |--|------------------|-----------------------------|----------------------------|------------------|-----------------------|----------------|-----------------------|---------------------------|------------------|-----------------------|----------------|-----------------------| | | | Component | | | | | | | | | | | | NH ₃ -N ₂ | 293.2 | 0.4362 | 0.9284 | 0. 8 594 | 0.154 | 0.184 | 0.299 | 0.9531 | 0.8188 | 0.103 | 0.129 | 0.218
3.238 | | | 297.2
297.2 | 0.2036
0.4973 | 0.9719 | 0,9389 | 0.771 | 1.508 | 3.354 | 0.9962 | 0.8931 | 0.819 | 1.468 | 3. 230 | | | 327.2 | 0.4973 | 0.9351 | 0,9144 | 0.769 | 1.156 | 2.369 | 0.9615 | 0.8725 | 0.783 | 1.177 | 2.432 | | | 373.2 | 0.7993 | 0.9077 | 0.9291 | 0.722 | 1.070 | 2.056 | 0.9353 | 0.8890 | 0.698 | 1.098 | 2. 198 | | | 373.2 | 0.4362 | 0.9055 | 0.9136 | 0.210 | 0.245 | 0.390 | 0.9311 | 0.8719 | 0.166 | 0.200 | 0.345 | | | 423.2 | 0.4080 | 0.8982 | 0,9569 | 0.504 | 0.609 | 0.890 | 0.9245 | 0.9140 | 0.529 | 0.639 | 0.938 | | | | | | 0.9755 | | 0.169 | | | | | | 0.17 | | | 473.2 | 0.4362 | 0.8871 | | 0.149 | | 0.216 | 0.9137 | 0.9325 | 0.115 | 0.130 | | | | 523. 2
573. 2 | 0.4362
0.5072 | 0.8814
0.9240 | 1.000
1.012 | 0.097
0.627 | 0.120
1.023 | 0.169
2.192 | 0.9084
0.9520 | 0.9570
0.9677 | 0.082
0.642 | 0.094
1.038 | 0.133
2.222 | | | | | 0.5210 | 1.012 | 0.021 | 1.023 | 2.192 | | | | | | | NH3-N2O | 298.2
298.2 | 0.5040
0.5980 | 0.7325 | 1,294 | 0.481 | 0.589 | 1.043 | 0.7693 | 1.179 | 0.522 | 0.589 | 1.028 | | | 308.2 | 0.3130 | 0.6695 | 1.180 | 0.519 | 0.596 | 0.873 | 0.7077 | 1.082 | 0.637 | 0.727 | 0.979 | | | 353.2 | 0.2210 | 0.6593 | 1, 180 | 0.212 | 0.259 | 0.445 | 0. 1011 | 1.002 | 0.001 | 0.121 | 0.010 | | | 353.2 | 0.3200 | 0.0000 | 1, 100 | 0.212 | 0.200 | 0.770 | 0.7002 | 1.087 | 0.211 | 0.293 | 0.660 | | SO ₂ -N ₂ O | 298.2 | 0.4930 | 0.7421 | 1.219 | 0.420 | 0.537 | 1,312 | 0.7647 | 1.187 | 0.426 | 0.542 | 1.326 | | 203-140 | 308.2 | 0.4760 | 0.7378 | 1.244 | 1.041 | 1.297 | 2.072 | 0.7605 | 1.212 | 1.027 | 1.284 | 2.056 | | | 353.2 | 0.4740 | 0.7429 | 1.228 | 0.236 | 0.313 | 0.531 | 0.7655 | 1.196 | 0.223 | 0.300 | 0.515 | | | | | | | | | | 1. | | | | | | NH ₃ -O ₂ | 293.2 | 0.5214 | 0.9272 | 0.8456
0.9007 | 0.142
0.114 | 0.167
0.135 | 0.227 | 0.9563
0.9449 | 0.7935
0.8466 | 0.082
0.054 | 0.099
0.070 | 0.137
0.119 | | | 373.2
473.2 | 0.5214
0.5214 | 0.9146
0.9033 | 0.9626 | 0.082 | 0.106 | 0.213
0.147 | 0.9349 | 0.9064 | 0.054 | 0.070 | 0.119 | | | | | | | | | | | | | | | | NH3-CH3NH2 | | 0.5000 | 0.7065 | 1.361 | 0.226 | 0.277 | 0.347 | 0.7401 | 1.303 | 0.216 | 0.265 | 0.334 | | | 298. 0 | 0.5000 | 0.7016 | 1.370 | 0.160 | 0.196 | 0.248 | 0.7352 | 1.311 | 0.149 | 0.183 | 0.229 | | | 323.0 | 0.5000 | 0.6977 | 1.378 | 0.148 | 0.181 | 0.238 | 0.7313 | 1.320 | 0.137 | 0.169 | 0.225 | | | 348.0 | 0.5000 | 0.6954 | 1.386 | 0.088 | 0.109 | 0.150 | 0.7290 | 1.328 | 0.078 | 0.097 | 0.133 | | | 373.0 | 0.5000 | 0.6922 | 1.391 | 0.043 | 0.059 | 0.095 | 0.7258 | 1.333 | 0.034 | 0.047 | 0.077 | | | 423.0 | 0.7500 | 0.6858 | 1.397 | 0.053 | 0.069 | 0.107 | 0.7196 | 1.340 | 0.047 | 0.058 | 0.071 | | | 473.0 | 0.2500 | 0.6848 | 1.404 | 0.123 | 0.199 | 0.344 | 0.7181 | 1.345 | 0.123 | 0.211 | 0.366 | | | 523.0 | 0.2500 | 0.6807 | 1.407 | 0.042 | 0.063 | 0.107 | 0.7139 | 1.348 | 0.047 | 0.076 | 0.131 | | | 573.0 | 0.2500 | 0.6765 | 1.408 | 0.569 | 0.907 | 1.565 | 0.7095 | 1.349 | 0.567 | 0.921 | 1.591 | | | 623.0 | 0.5000 | 0.6736 | 1.410 | 0.104 | 0.167 | 0.289 | 0.7069 | 1.352 | 0.091 | 0.153 | 0.265 | | | 673.0 | 0.5000 | 0.6708 | 1.410 | 0.081 | 0.100 | 0.142 | 0.7041 | 1.352 | 0.066 | 0.084 | 0.125 | | CH ₃ COOCH ₂
C ₆ H ₅
C ₆ H ₅ NH ₂ | 303.2 | 0.4950 | 0.5301 | 1,627 | 0.050 | 0.135 | 0.542 | 0.5560 | 1.589 | 0.046 | 0.147 | 0.573 | | СН3СООСН2 | 313.2 | 0.2720 | 0.3809 | 2.417 | 0.645 | 0.860 | 1.325 | | | | | | | C ₄ H ₅ −
CH ₅ C ₆ H ₄ OH | 313.2 | 0.4350 | | | | | | 0.3978 | 2.403 | 0.613 | 0.850 | 1.414 | | (CH ₃) ₂ O- | 308.2 | 0.5080 | 1.041 | 0.9790 | 0.199 | 0.247 | 0.413 | 1.048 | 0.9718 | 0.198 | 0.246 | 0.412 | | CH ₂ Čl | 353.2 | 0.5880 | 1.040 | 0.9797 | 0.091 | 0.119 | 0.233 | 1.047 | 0.9724 | 0.091 | 0.119 | 0.232 | | (CH ₂) ₂ O-8O ₂ | 308.2 | 0.4920 | 0.9937 | 1.005 | 0.269 | 0.308 | 0.550 | 1.015 | 0.9767 | 0.268 | 0.307 | 0.549 | | | 353.2 | 0.5040 | 1.010 | 1.013 | 0.276 | 0.373 | 0.744 | 1.031 | 0.9838 | 0.277 | 0.376 | 0.747 | | CH C1 60 | 000 0 | 0.0040 | | 1 000 | 0.007 | 0.400 | A 200 | 0.000 | 1 007 | 0.004 | 0 400 | 0.700 | | CH ₃ C1-8O ₂ | 308.2
353.2 | 0.6040
0.5890 | 0.9539
0.9636 | 1.026
1.026 | 0.387
0.398 | 0.469
0.469 | 0.732
0.738 | 0.9697
0.9795 | 1.007
1.006 | 0.384
0.396 | 0,466
0,467 | 0.726
0.737 | | 80 80 E | | 0 5000 | 0.0001 | 1 140 | A 105 | 0.000 | | 0.0555 | | 0.104 | 0.007 | | | 50 ₂ -80 ₂ F ₂ | 273.0 | 0.5000 | 0.8301 | 1.147 |
0.195
0.180 | 0.250
0.226 | 0.380 | 0.8575 | 1.105 | 0.184 | 0.237 | 0.366 | | | 323.0 | 0.5000 | 0.8086 | 1.145 | | | 0.334 | 0.8357 | 1.104 | 0.163 | 0.205 | 0.305 | | | 373.0 | 0.5000 | 0.7975 | 1.148 | 0.130 | 0.219 | 0.380 | 0.8245 | 1.107 | 0.120 | 0.200 | 0.347 | | | 423.0 | 0.5000 | 0.7094 | 1.156 | 0.107 | 0.179 | 0.309 | 0.8174 | 1.115 | 0.096 | 0.159 | 0.276 | | | 473.0 | 0.7500 | 0.7931 | 1.175 | 0.122 | 0. 165 | 0.269 | 0.8208 | 1.134 | 0.115 | 0.174 | 0.297 | | | 523.0 | 0.5000 | 0.7909 | 1.180 | 0.094 | 0.116 | 0.145 | 0.8182 | 1.139 | 0.092 | 0.114 | 0.157 | | | 573.0 | 0.5000 | 0.7939 | 1.194 | 0.077 | 0.095 | 0.131 | 0.8213 | 1.152 | 0.075 | 0.092 | 0.115 | | | 623.0
673.0 | 0.5000
0.5000 | 0.7963
0.7974 | 1.205
1.212 | 0.083
0.040 | 0.103
0.052 | 0.142
0.082 | 0.8239
0.8251 | 1.163
1.169 | 0.082
0.048 | 0.100
0.061 | 0.127
0.092 | | Air-CO ₂ | 290.0 | 0.6000 | 0.7059 | 1.325 | 0.037 | 0.045 | 0.063 | 0.7311 | 1.288 | 0.024 | 0.033 | 0.053 | | Air-CH4 | 293.2 | 0.5050 | 0.8956 | 1.010 | 0.575 | 0.691 | 1.170 | 0.9267 | 0.9563 | 0.591 | 0.714 | 1.224 | | | 293.2 | 0.4410 | 0.9037 | 1.007 | 0.911 | 1.914 | 5.827 | 0.9346 | 0.9536 | 0.928 | 1.912 | 5. 801 | | | 293.2 | 0.5050 | 0.8850 | 1.011 | 0.916 | 1.417 | 3.794 | 0.9160 | 0.9579 | 0.940 | 1.439 | 3. 825 | | | 293.2 | 0.6360 | 0.9007 | 1.021 | 0.547 | 0.738 | 1.641 | 0.9325 | 0.9672 | 0.574 | 0.768 | 1.907 | | NH3-Air | 288.7 | 0.3000 | 0.9083 | 0.8432 | 0.442 | 0.551 | 1.088 | 0.9322 | 0.7992 | 0.3 94 | 0.532 | 1.233 | | Air-HCl | 289.7
291.3 | 0.6000
0.6000 | 0.7109
0.7111 | 1.141
1.141 | 0.335
0.490 | 0.369
0.654 | 0.483
1.188 | 0.7252
0.7254 | 1.124
1.125 | 0.311
0.465 | 0.342
0.634 | 0.464
1.170 | | H ₂ S-Air | 290.36 | 0.8000 | 0.6766 | 1.154 | 0.133 | 0.145 | 0.208 | 0.6871 | 1.125 | 0.112 | 0.129 | 0.245 | | | 200,00 | 0.000 | J. J. 100 | ., | 100 | 4 | 4,200 | 4.0011 | | | 4.420 | V. 97 | ## **References to Text** - Touloukian, Y. S., Gerritsen, J. K., and Moore, N. Y., Thermophysical Properties Research Literature Retrieval Guide, 3 books, Plenum Press, New York, 2936 pp., 1967. - Chapman, S. and Cowling, T. G., The Mathematical Theory of Non-Uniform Gases, 3rd Edition, prepared in cooperation with D. Burnett, Cambridge University Press, London, 423 pp., 1970. - Brush, S. G., "The Development of the Kinetic Theory of Gases. I. Herapath," Ann. Sci., 13, 188-98, 1957. - Brush, S. G., "The Development of the Kinetic Theory of Gases. II. Waterson," Ann. Sci., 13, 273-82, 1957. - Brush, S. G., "The Development of the Kinetic Theory of Gases. III. Clausius," Ann. Sci., 14, 185-96, 1958. - Brush, S. G., "The Development of the Kinetic Theory of Gases. IV. Maxwell," Ann. Sci., 14, 243-55, 1958. - Brush, S. G., "Development of the Kinetic Theory of Gases. V. The Equation of State," Am. J. Phys., 29, 593-605, 1961. - Brush, S. G., "Development of the Kinetic Theory of Gases. VI. Viscosity," Am. J. Phys., 30, 269-81, 1962. - Brush, S. G., "John James Waterston and the Kinetic Theory of Gases," Am. Sci., 49, 202-14, 1961. - Chapman, S., "The Kinetic Theory of Gases Fifty Years Ago," in Lectures in Theoretical Physics (Brittin, W. E., Barut, A. O., and Guenin, M., Editors), Vol. IXC, Kinetic Theory, Gordon and Breach, Science Publishers, Inc., New York, 1-13, 1967. - Kennard, E. H., Kinetic Theory of Gases, with an Introduction to Statistical Mechanics, McGraw-Hill, New York, 483 pp., 1938. - Jeans, J. H., An Introduction to the Kinetic Theory of Gases, Cambridge University Press, London, 311 pp., 1946. - Jeans, J. H., The Dynamical Theory of Gases, Dover Publication reprint, 444 pp., 1954. - Loeb, L. B., The Kinetic Theory of Gases. Dover Publication reprint, 687 pp., 1961. - Saha, M. N. and Srivastava, B. N., A Treatise on Heat, including Kinetic Theory of Gases, Thermodynamics and Recent Advances in Statistical Thermodynamics, Indian Press, Calcutta, 935 pp., 1950. - Present, R. D., Kinetic Theory of Gases, McGraw-Hill, New York, 267 pp., 1958. - Herzfeld, K. F. and Smallwood, H. M., "The Kinetic Theory of Ideal Gases," Chapter I, States Matter, in Vol. II of Treatise on Physical Chemistry (Taylor, H. S. and Glasstone, S., Editors), D. Van Nostrand Co., Inc., New York, 1-185, 1951. - Cowling, T. G., Molecules in Motion, Anchor Press, Tiptree, Essex, 183 pp., 1950. - Knudsen, M., The Kinetic Theory of Gases: Some Modern Aspects, Methuen, London, 61 pp., 1950. - Guggenheim, E. A., "The Kinetic Theory of Gases," in Elements of the Kinetic Theory of Gases, Topic 6 of Vol. 1, - The International Encyclopedia of Physical Chemistry and Chemical Physics, Pergamon Press, Oxford, 92 pp., 1960. - Kauzmann, W., Kinetic Theory of Gases, Vol. 1 of Thermal Properties of Matter, Benjamin, New York, 248 pp., 1966. - Golden, S., Elements of the Theory of Gases, Addison-Wesley Publishing Co., Reading, Mass., 154 pp., 1964. - Desloge, E. A. and Matthysse, S. W., "Collision Term in the Boltzmann Transport Equation," Am. J. Phys., 28, 1-11, 1960. - Desloge, E. A., "Fokker-Planck Equation," Am. J. Phys., 31, 237-46, 1963. - Desloge, E. A., "Coefficients of Diffusion, Viscosity, and Thermal Conductivity of a Gas," Am. J. Phys., 30, 911-20, 1962 - Desloge, E. A., "Transport Properties of a Simple Gas," Am. J. Phys., 32, 733-42, 1964. - Desloge, E. A., "Transport Properties of a Gas Mixture," Am. J. Phys., 32, 742-8, 1964. - Hirschfelder, J. O., Curtiss, C. F., and Bird, R. B., Molecular Theory of Gases and Liquids, John Wiley, & Sons, New York, 1219 pp., 1954; reprinted with Notes added, 1249 pp., 1964. - Mintzer, D., "Transport Properties of Gases," Chapter 1 in The Mathematics of Physics and Chemistry (Margenau. H. and Murphy, G. S., Editors), 2nd Edition, D. Van Nostrand Co., New York, 49 pp., 1956. - Mazo, R. M., "Transport Phenomena," in Statistical Mechanical Theories of Transport Processes, Topic 9 of Vol. 1, The International Encyclopedia of Physical Chemistry and Chemical Physics, Pergamon Press, Oxford, 166 pp., 1967. - Liboff, R. L., Introduction to the Theory of Kinetic Equations. John Wiley & Sons, New York, 397 pp., 1969. - Cercignani, C., Mathematical Methods in Kinetic Theory. Plenum Press, New York, 227 pp., 1969. - Waldmann, L., Statistical Mechanics of Equilibrium and Non-Equilibrium (Meixner, J., Editor), North-Holland Publishing Co., Amsterdam, 117 pp., 1965. - Waldmann, L., Transporterscheinungen in Gasen von Mittlerem Druck (Flugge, S., Editor), Handbuch der Physik, Springer-Verlag, Berlin, Band 12, 1958. - Hochstim, A. R., Editor, Kinetic Processes in Gases and Plasmas, Academic Press, New York, 458 pp., 1969. - DeGroot, S. R., Thermodynamics of Irreversible Processes. North-Holland Publishing Co., Amsterdam, 242 pp., 1952. - Prigogine, I., Non-Equilibrium Statistical Mechanics, Interscience Publishers, Inc., New York, 319 pp., 1962. - Prigogine, I., Resibois, P., and Severne, G., "Irreversible Processes in Dilute Monatomic Gases," in Proc. International Seminar on the Transport Properties of Gases, Brown University, Providence, Rhode Island, 7-38, 1964. - Montgomery, D., "The Foundations of Classical Kinetic Theory," in Lectures in Theoretical Physics (Brittin, W. E., - Barut, A. O., and Guenin, M., Editors), Vol. IXC, Kinetic Theory, Gordon and Breach, Science Publishers, Inc., New York, 791 pp., 1967. - Monchick, L., "Equivalence of the Chapman-Enskog and the Mean-Free-Path Theory of Gases," *Phys. Fluids*, 11, 1393-8, 1962. - Monchick, L. and Mason, E. A., "Free-Flight Theory of Gas Mixtures," Phys. Fhiids, 10, 1377-90, 1967. - Touloukian, Y. S., Liley, P. E., and Saxena, S. C., Thermal Conductivity—Nonmetallic Liquids and Gases, Vol. 3 of Thermophysical Properties of Matter (The TPRC Data Series), IFI/Plenum Data Corp., New York, 707 pp., 1970. - Liley, P. E., "Survey of Recent Work on the Viscosity, Thermal Conductivity and Diffusion of Gases and Gas Mixtures," in Thermodynamic and Transport Properties of Gases, Liquids and Solids, Symposium ASME, New York, 40-69, 1959. - Liley, P. E., "Review of Work on the Transport Properties of Gases and Gas Mixtures," Purdue University, TPRC Report 10, 57 pp., 1959. - Liley, P. E., "Review of Work on the Transport Properties of Gases and Gas Mixtures," Supplement 1, Purdue University, TPRC Report 12, 14 pp., 1961. - Liley, P. E., "Survey of Recent Work on the Viscosity, Thermal Conductivity and Diffusion of Gases and Liquefied Gases Below 500 K," Purdue University, TPRC Report 13, 33 pp., 1961. - Sutherland, W., "The Viscosity of Mixed Gases," Phil. Mag., 40, 421-31, 1895. - Kirkwood, J. G., "The Statistical Mechanical Theory of Transport Processes. I. General Theory," J. Chem. Phys., 14, 180-201, 1946. - Kirkwood, J. G., "The Statistical Mechanical Theory of Transport Processes. II. Transport in Gases," J. Chem. Phys., 15, 72-6, 1947. - Grad, H., "Singular and Nonuniform Limits of Solutions of the Boltzmann Equation," Vol. I of SIAM-AMS Proceedings: Transport Theory, 269-308, 1967. - Grad, H., "Accuracy and Limits of Applicability of Solutions of Equations of Transport: Dilute Monatomic Gases," in Proc. International Seminar on the Transport Properties of Gases, Brown University, Providence, R. I., 39-57, 1964. - Kumar, K., "Polynomial Expansions in Kinetic Theory of Gases," Ann. Phys., 37, 113-41, 1966. - Kumar, K., "The Chapman-Enskog Solution of the Boltzmann Equation: A Reformation in Terms of Irreducible Tensors and Matrices," Aust. J. Phys., 20, 205-52, 1967. - Green, M. S., "Markoff Random Processes and the Statistical Mechanics of Time-Dependent Phenomena," J. Chem. Phys., 20, 1281-95, 1952. - Green, M. S., "Boltzmann Equation from the Statistical Mechanical Point of View," J. Chem. Phys., 25, 836-55, 1956. - Green, M. S., "The Non-Equilibrium Pair Distributing Function at Low Densities," Physica, 29, 393-403, 1958. - Green, M. S. and Piccirelli, R. A., "Basis of the Functional Assumption in the
Theory of the Boltzmann Equation," Phys. Rev., 132, 1388-410, 1963. - Hoffmann, D. K. and Green, H. S., "On a Reduction of Liouville's Equation to Boltzmann's Equation," J. Chem. Phys., 43, 4007-16, 1965. - Snider, R. F., "Variational Methods for Solving the Boltzmann Equation," J. Chem. Phys., 41, 591-5, 1964. - Mazur, P. and Biel, J., "On the Derivation of the Boltzmann Equation," *Physica*, 32, 1633-48, 1966. - Su, C. H., "Kinetic Equation of Classical Boltzmann Gases," Phys. Fluids, 7, 1248-55, 1964. - McLennan, J. A., "Convergence of the Chapman-Enskog Expansion for the Linearized Boltzmann Equation," Phys. Fluids, 8, 1580-4, 1965. - Garcia-Colin, L. S., Green, M. S., and Chaos, F., "The Chapman-Enskog Solution of the Generalized Boltzmann Equation," *Physica*, 32, 450-78, 1966. - 64. Fujita, S., "Boltzmann Equation Approach to Transport Phenomena," in Lectures in Theoretical Physics (Britten, W. E., Barut, A. O., and Guenin, M., Editors), Vol. IX C. Kinetic Theory, Gordon and Breach, Science Publishers, Inc., New York, 231-63, 1967. - 65. Bogoliubov, N N., "Problems of a Dynamical Theory in Statistical Physics," English translation by Gora, E. K., in Studies in Statistical Mechanics, Vol. I (de Boer, J. and Uhlenbeck, E. K., Editors), North-Holland Publishing Co., Amsterdam, 131 pp., 1962. - Bogoliubov, N. N., "Kinetic Equations," J. Phys. (USSR), 10, 265-74, 1946. - Desai, R. C. and Ross, J., "Solutions of Boltzmann Equation and Transport Processes," J. Chem. Phys., 49, 3754-64, 1968. - Montroll, E. W. and Green, M. S., "Statistical Mechanics of Transport and Nonequilibrium Processes," Ann. Rev. Phys. Chem., 5, 449-76, 1954. - Grad, H., "On the Kinetic Theory of Rarefied Gases," Commun. Pure Appl. Math., 2, 331-407, 1949. - Grad, H., "Asymptotic Theory of the Boltzmann Equation," Phys. Fluids, 6, 147-81, 1963. - Grad, H., "Statistical Mechanics, Thermodynamics, and Fluid Mechanics of Systems with an Arbitrary Number of Integrals," Commun. Pure Appl. Math., 5, 455-94, 1952. - Zwanzig, R., "Time-Correlation Functions and Transport Coefficients in Statistical Mechanics," Ann. Rev. Phys. Chem., 16, 67-102, 1965. - Bhatnagar, P. L., Gross, E. P., and Krook, M., "A Model for Collision Processes in Gases. I. Small Amplitude Processes in Charged and Neutral One-Component Systems," *Phys. Rev.*. 94, 511-25, 1954. - Welander, P., "On the Temperature Jump in a Rarefied Gas," Ark. Fys., 7(44), 507-53, 1954. - Gross, E. P. and Krook, M., "Model for Collision Processes in Gases: Small-Amplitude Oscillations of Charged Two-Component Systems," Phys. Rev., 102, 593-604, 1956. - Gross, E. P. and Jackson, E. A., "Kinetic Models and the Linearized Boltzmann Equation," Phys. Fluids, 2, 432-41, 1950 - 77. Sirovich, L., "Kinetic Modeling of Gas Mixtures," Phys. Fluids, 5, 908-18, 1962. - Enoch, J., "Kinetic Model for High Velocity Ratio Near Free Molecular Flow," Phys. Fluids, 5, 913-24, 1962. - Hamel, B. B., "Kinetic Model for Binary Gas Mixtures," Phys. Fluids, 8, 418-25, 1965. - Willis, D. R., "Comparison of Kinetic Theory Analysis of Linearized Conette Flow," Phys. Fluids, 5, 127-35, 1962. - Holway, L. H., "New Statistical Models for Kinetic Theory: Methods of Construction," Phys. Fluids, 9, 1958-73, 1966. - Mason, E. A., "Transport in Neutral Gases," Chapter 3 of Kinetic Pressures in Gases and Plasmas (Hochstim, A. R., Editor), Academic Press, New York, 57-100, 1969. - Kihara, T., Imperfect Gases, Asakura Press, Tokyo, 334 pp., 1949; English translation by the United States Office of Air Research, Wright-Patterson Air Force Base. - Kihara, T., "Virial Coefficients and Models of Molecules in Gases," Rev. Mod. Phys., 25, 831-43, 1953. - Joshi, R. K., "The Rigid Sphere Perturbation Procedure for Theoretical Evaluation of the Transport Coefficients of Pure Gases," Chem. Phys. Letters, 1, 575-8, 1968. - Joshi, R. K., "Self-Consistent Approximation Procedure for Theoretical Evaluation of Transport Properties of Binary Gas Mixtures," *Indian J. Pure Appl. Phys.*, 7, 381-4, 1969. - Saxena, S. C., "On the Two Schemes of Approximating the Transport Coefficients (Chapman-Cowling and Kihara), J. Phys. Soc. (Japan), 11, 367-9, 1956. - Curtiss, C. F. and Hirschfelder, J. O., "Transport Properties of Multicomponent Gas Mixtures," J. Chem. Phys., 17, 550-5, 1949. - Saxena, S. C. and Joshi, R. K., "Evaluation of the Determinant Elements Occurring in the Second Approximation to the Viscosity of Binary Gas Mixtures," *Physica*, 29, 870-2, 1963. - Saxena, S. C. and Joshi, R. K., "The Chapman-Cowling Second Approximation to the Viscosity Coefficient of Binary Gas Mixtures," *Indian J. Phys.*, 37, 479-85, 1963. - Joshi, R. K., "The Chapman-Cowling Third Approximation to the Viscosity Coefficient of Binary Gas Mixtures," *Phys. Letters*, 15, 32-4, 1965. - Mason, E. A., "Higher Approximations for the Transport Properties of Binary Gas Mixtures. I. General Formulas," J. Chem. Phys., 27, 58-84, 1957. - Joshi, R. K. and Saxena, S. C., "A Second Approximation Formula for the Viscosity Coefficient of Binary Gas Mixtures," *Physica*, 31, 762-3, 1965. - 94. Waldmann, L., "Remarks on the Transport Properties of Gaseous Isobar Mixtures," *Physica*, 30, 914-27, 1964. - Hirschfelder, J. O., Taylor, M. H., Kihara, T., and Rutherford, R., "Viscosity of Two-Component Gaseous Mixtures," *Phys. Fluids*, 4, 663-8, 1961. - Curtiss, C. F., "Kinetic Theory of Nonspherical Molecules," J. Chem. Phys., 24, 225-41, 1956. - Curtiss, C. F. and Muckenfuss, C., "Kinetic Theory of Nonspherical Molecules. II," J. Chem. Phys., 26, 1619; Ibid, 36, 1957 - Muckenfuss, C. and Curtiss, C. F., "Kinetic Theory of Nonspherical Molecules. III," J. Chem. Phys., 29, 1257-72, 1958. - Livingston, P. M. and Curtiss, C. F., "Kinetic Theory of Nonspherical Molecules. IV. Angular Momentum Transport Coefficient," J. Chem. Phys., 31, 1643-5, 1959. - Curtiss, C. F. and Dahler, J. S., "Kinetic Theory of Nonspherical Molecules. V," J. Chem. Phys., 38, 2352-62, 1963. - Sandler, S. I. and Dahler, J. S., "Transport Properties of Polyatomic Fluids. II. A Dilute Gas of Spherocylinders," J. Chem. Phys., 44, 1229-37, 1966. - 102. Kagan, Yu. and Afana'sev, A. M., "On the Kinetic Theory of Gases with Rotational Degrees of Freedom," Zh. Eksp. Teor. Fiz., 41, 1536-45, 1961; English translation: Sov. Phys.— JETP, 14, 1096-101, 1962. - Dahler, J. S. and Sather, N. F., "Kinetic Theory of Loaded Spheres. I," J. Chem. Phys., 38, 2363-82, 1963. - Sandler, S. I. and Dahler, J. S., "Kinetic Theory of Loaded Spheres. II," J. Chem. Phys., 43, 1750-9, 1965. - 105. Pidduck, F. B., "The Kinetic Theory of a Special Type of Rigid Molecules," Proc. Roy. Soc. (London), A101, 101-12, 1922. - Condiff, D. W., Lu, W.-K., and Dahler, J. S., "Transport Properties of Polyatomic Fluids, a Dilute Gas of Perfectly Rough Spheres," J. Chem. Phys., 42, 3445-75, 1965. - McLaughlin, I. L. and Dahler, J. S., "Transport Properties of Polyatomic Fluids. III. The Transport-Relaxation Equations for a Dilute Gas of Rough Spheres," J. Chem. Phys., 44, 4453-9, 1966. - 108. Waldmann, L., "Kinetische Theorie des Lorentz-Gases ans Rotierenden Molekillen," Z. Naturforsch, 18a, 1033-48, 1963. - 109. Dahler, J. S., "Introductory Comments on the Theory of Transport in Polyatomic Fluids," in Proc. International Seminar on the Transport Properties of Gases, Brown University, Providence, R. I., 85-96, 1964. - Pople, J. A., "The Statistical Mechanics of Assemblies of Axially Symmetric Molecules. I. General Theory," Proc. Roy. Soc. (London), 221A, 498-507, 1954. - Pople, J. A., "The Statistical Mechanics of Assemblies of Axially Symmetric Molecules. II. Second Virial Coefficients," Proc. Roy. Soc. (London), 221A, 508-16, 1954. - Castle, B. J., Jansen, L., and Dawson, J. M., "On the Second Virial Coefficients for Assemblies of Nonspherical Molecules," J. Chem. Phys., 24, 1078-83, 1956. - Saksena, M. P. and Saxena, S. C., "Second Virial Coefficient of Non-Polar Non-Spherical Molecules," *Phys. Letters*, 18, 120-2, 1965. - 114. McCourt, F. R. and Snider, R. F., "Thermal Conductivity of a Gas with Rotational States," J. Chem. Phys., 41, 3185-94, 1964. - McCourt, F. R. and Snider, R. F., "Transport Properties of Gases with Rotational States. II," J. Chem. Phys., 43, 2276-83, 1965. - Kagan, Yu. and Maksimov, L. A., "Transport Phenomena in a Paramagnetic Gas," Zh. Eksp. Theor. Fiz., 41, 842-52, 1961; English translation: Sov. Phys.—JETP, 14, 604-10, 1962. - Dahler, J. S., "Transport Phenomena in a Fluid Composed of Diatomic Molecules," J. Chem. Phys., 30, 1447-75, 1959. - Brout, R., "Rotational Energy Transfer in Diatomic Molecules," J. Chem. Phys., 22, 1189-90, 1954. - Belov, V. A. and Dubner, V. M., "Angular Distribution and Transport Cross Sections," Teplofiz. Vys. Temp., 4, 872-7, 1966; English translation: High Temp., 4, 806-7, 1966. - O'Toole, J. T. and Dahler, J. S., "Molecular Friction in Dilute Gases," J. Chem. Phys., 33, 1496-1504, 1960. - Sather, N. F. and Dahler, J. S., "Molecular Friction in Dilute Gases. II. Thermal Relaxation of Translational and Rotational Degrees of Freedom," J. Chem. Phys., 35, 2029-37, 1961. - Sather, N. F. and Dahler, J. S., "Molecular Friction in Dilute Gases. III. Rotational Relaxation in Polyatomic Fluids," J. Chem. Phys., 37, p. 1947, 1962. - Bjerre, A., "Kinetic Theory of Nonspherical Molecules," J. Chem. Phys., 48, 3540-4, 1968. - Morse, T. F., "Kinetic Model for Gases with Internal Degrees of Freedom," Phys. Fluids, 7, 159-69, 1964. - Brau, C., "Kinetic Theory of Polyatomic Gases: Models for the Collision Processes," Phys. Fluids, 10, 48-55, 1967. - Gioumousis, G. and Curtiss, C. F., "Molecular Collisions. I. Formal Theory and the Pauli Principle," J. Chem. Phys., 29, 996-1001, 1958. - Gioumousis, G. and Curtiss, C. F., "Molecular Collisions. II. Diatomic Molecules," J. Math. Phys., 2, 96-104, 1961. - Gioumousis, G., "Molecular Collisions. III. Symmetric Top Molecules," J. Math. Phys., 2, 723-7, 1961. - Gioumousis, G.
and Curtiss, C. F., "Molecular Collisions. Nearly Spherical Rigid Body Approximation," J. Math. Phys., 3, 1059-72, 1962. - Curtiss, C. F. and Hardisson, A., "Molecular Collisions. V. Nearly Spherical Potentials," J. Chem. Phys., 46, 2618-33, 1967. - Curtiss, C. F., "Molecular Collisions. VI. Diagrammatic Methods," J. Chem. Phys., 48, 1725-31, 1968. - Biolsi, L. and Curtiss, C. F., "Molecular Collisions. VII. Nuclear Spin and Statistics Effects," J. Chem. Phys., 48, 4508-16, 1968. - Curtiss, C. F., "Molecular Collisions. VIII," J. Chem. Phys., 49, 1952-7, 1968. - Curtiss, C. F. and Bernstein, R. B., "Molecular Collisions. IX. Restricted Distorted-Wave Approximation for Rotational Excitation and Scattering of Diatomic Molecules," *J. Chem. Phys.*, 50, 1168-76, 1969. - 135. Fenstermaker, R. W., Curtiss, C. F., and Bernstein, R. B., "Molecular Collisions. X. Restricted-Distorted-Wave-Born and First-Order Sudden Approximations for Rotational Excitation of Diatomic Molecules," J. Chem. Phys., 51, 2439-48, 1969. - Wang, C. C. S. and Uhlenbeck, G. E., "On the Transport Phenomena in Rarefied Gases," University of Michigan, Ann Arbor, Mich., Report No. CM-443, Feb. 20, 1948. - Wang, C. C. S. and Uhlenbeck, G. E., "Transport Phenomena in Polyatomic Gases," University of Michigan, Ann Arbor, Mich., Report No. CM-681, July 10, 1951. - 138. Wang, C. C. S., Uhlenbeck, G. E., and de Boer, J., "The Heat Conductivity and Viscosity of Polyatomic Gases," Part C, Vol. II of Studies in Statistical Mechanics (de Boer, J. and Uhlenbeck, G. E., Editors), North-Holland Publishing Co., Amsterdam. 243-68. 1964. - Finkelstein, L. and Harris, S., "Kernel of the Linearized Wang Chang-Uhlenbeck Collision Operator," Phys. Fluids, 9, 8-11, 1966. - Finkelstein, L., "Structure of Boltzmann Collision Operator," *Phys. Fluids.* 8, 431-6, 1965. - Hanson, F. B. and Morse, T. F., "Kinetic Models for a Gas with Internal Structure," Phys. Fluids, 10, 345-53, 1967. - Taxman, N., "Classical Theory of Transport Phenomena in Dilute Polyatomic Gases," Phys. Rev.. 110, 1235-9, 1958. - Mason, E. A. and Monchick, L., "Heat Conductivity of Polyatomic and Polar Gases," J. Chem. Phys., 36, 1622-39, 1962. - 144. Monchick, L., Yun, K. S., and Mason, E. A., "Relaxation Effects in the Transport Properties of a Gas of Rough Spheres," J. Chem. Phys., 38, 1282-7, 1963. - 145. Monchick, L., Yun, K. S., and Mason, E. A., "Formal Kinetic Theory of Transport Phenomena in Polyatomic Gas Mixtures," J. Chem. Phys., 39, 654-69, 1963. - 146. Monchick, L., Pereira, A. N. G., and Mason, E. A., "Heat Conductivity of Polyatomic and Polar Gases and Gas Mixtures," J. Chem. Phys., 42, 3241-56, 1965. - 147. Monchick, L., Munn, R. J., and Mason, E. A., "Thermal Diffusion in Polyatomic Gases: A Generalized Stefan-Maxwell Diffusion Equation," J. Chem. Phys., 45, 3051-8, 1966. - Monchick, L., Sandler, S. I., and Mason, E. A., "Thermal Diffusion in Polyatomic Gases: Non-Spherical Interactions," J. Chem. Phys., 49, 1178-84, 1968. - 149. Sandler, S. I. and Dahler, J. S., "Kinetic Theory of Loaded Spheres. IV. Thermal Diffusion in a Dilute-Gas Mixture of D₂ and HT," J. Chem. Phys., 47, 2621-30, 1967. - 150. Sandler, S. I. and Mason, E. A., "Thermal Diffusion in a Loaded Sphere-Smooth Sphere Mixture: A Model for ⁴He-HT and ³He-HD," J. Chem. Phys., 47, 4653-8, 1967. - Alievskii, M. Ya and Zhdanov, V. M., "Transport and Relaxation Phenomena in Polyatomic Gas Mixtures," Soviet Phys.—JETP, 28, 116-21, 1969. - Zhdanov, V. M., "The Kinetic Theory of a Polyatomic Gas," Soviet Phys.—JETP, 26 1187-91, 1968. - Grad, H., "Note on N-Dimensional Hermite Polynomials," Commun. Pure Appl. Math., 2, 325-30, 1949. - 154. Zhdanov, V. M., Kagan, Yu., and Sazykin, A., "Effect of Viscous Transfer of Momentum on Diffusion in a Gas Mixture," Sov. Phys.—JETP, 15, 596-602, 1962. - 155. Waldmann, L. and Trübenbacher, E., "Formale Kinetische Theorie von Gasgemischen aus Arregbaren Molekülen," Z. Naturforsc., 17a, 363-76, 1962. - Buckingham, A. D. and Pople, J. A., "The Statistical Mechanics of Imperfect Polar Gases, Part I. Second Virial Coefficients," *Trans. Faraday Soc.*, 51, 1173-9, 1955. - 157. Buckingham, A. D. and Pople, J. A., "The Statistical Mechanics of Imperfect Polar Gases, Part 2. Dielectric Polarization," *Trans. Faraday Soc.*, 51, 1179-83, 1955. - Saxena, S. C. and Joshi, K. M., "Second Virial Coefficient of Polar Gases," Phys. Fluids, 5, 1217-22, 1962. - Krieger, F. J., "The Viscosity of Polar Gases," Rand Corporation, Santa Monica, California, Research Memorandum RM-646, 20 pp., 1951. - 160. Stockmayer, W. H., "Second Virial Coefficient of Polar Gases," J. Chem. Phys., 9, 398-402, 1941. - Stockmayer, W. H., "Second Virial Coefficients of Polar Gas Mixtures," J. Chem. Phys., 9, 863-70, 1941. - Joshi, K. M. and Saxena, S. C., "Viscosity of Polar Gases," *Physica*, 27(3), 329-36; *Ibid*. 27(12), p. 1101, 1961. - 163. Liley, P. E., "Collision Integrals for the Viscosi", ef Polar Gases," J. Chem. Eng. Data, 5, 307-8, 1960. - 164. Itean, E. C., Glueck, A. R., and Svehla, R. Collision Integrals for a Modified Stockmayer Potential." NASA Technical Note D-481, 29 pp., 1961. - Monchick, L. and Mason, E. A., "Transport Properties of Polar Gases," J. Chem. Phys., 35, 1676-97, 1961. - Hornig, J. F. and Hirschfelder, J. O., "Concept of Intermolecular Forces in Collisions," *Phys. Rev.*, 103, 908-17, 1956 - Mason, E. A., Vanderslice, J. T., and Yos, J. M., "Transport Properties of High-Temperature Multicomponent Gas Mixtures," *Phys. Fluids*, 2, 688-94, 1959. - Mason, E. A. and Monchick, L., "Transport Properties of Polar-Gas Mixtures," J. Chem. Phys., 36, 2746-57, 1962. - Mott, N. F. and Massey, H. S., The Theory of Atomic Collisions, Clarendon Press, Oxford, 388 pp., 1949. - Bernstein, R. B., "Quantum Effects in Elastic Molecular Scattering," in *Molecular Beams*, Vol. X of *Advances in Chemical Phys.* (Ross, J., Editor), Interscience Publishers, New York, 75-134, 1966. - Uehling, E. A. and Uhlenbeck, G. E., "Transport Phenomena in Einstein-Bose and Fermi-Dirac Gases," Phys. Rev., 43, 552-61, 1933. - 172. Buckingham, R. A. and Gal, E., "Applications of Quantum Theory to the Viscosity of Dilute Gases," in Advances in Atomic and Molecular Physics, Vol. 4 (Bates, D. R. and Estermann, Editors), Academic Press, New York, 37-61, 1968. - 173. de Boer, J., "Transport-Properties of Gaseous Helium at Low Temperatures," Chapter 18 of Vol. I in *Progress in Low Temperature Physics* (Gorter, C. J., Editor), North-Holland Publishing Co., Amsterdam, 381-406, 1955. - 174. Mori, H., Oppenheim, I., and Ross, J., "Some Topics in Quantum Statistics: The Wigner Function and Transport Theory," Part C of Studies in Statistical Mechanics, Vol. I (de Boer, J. and Uhlenbeck, G. E., Editors), North-Holland Publishing Co., Amsterdam, 217-98, 1962. - Waldman, L., "The Boltzmann Equation-for Gases from Spin Particles," A. Naturforsch., 13a, 609-20, 1958. - Snider, R. F., "Quantum-Mechanical Modified Boltzmann Equation for Degenerate Internal States," J. Chem. Phys., 32, 1051-60, 1960. - Snider, R. F., "Perturbation Variation Methods for a Quantum Boltzmann Equation," J. Math. Phys., 5, 1580-7, 1964. - Hoffman, D. K., Mueller, J. J., and Curtiss, C. F., "Quantum-Mechanical Boltzmann Equation," J. Chem. Phys., 43, 2878-84, 1965. - Hoffman, D. K., "On a Derivation of a Quantum-Mechanical Linearized Boltzmann Equation," J. Chem. Phys., 44, 2644– 51, 1966. - Prigogine, I. and Résibois, P., "On the Approach to Equilibrium of a Quantum Gas," *Physica*. 24, 705-816, 1958. - Prigogine, I. and Ono, S., "On the Transport Equation in Quantum Gases," *Physica*, 25, 171-8, 1959. - Prigogine, I. and Balescu, R., "Irreversible Processes in Gases. I. The Diagram Technique," *Physica*, 25, 281-301, 1959; "II. The Equation of Evolution," *Physica*, 25, 302-23, 1959. - 183. Mueller, J. J. and Curtiss, C. F., "Quantum-Mechanical Kinetic Theory of Loaded Spheres," J. Chem. Phys., 46, 283-302 1967. - Mueller, J. J. and Curtiss, C. F., "Quantum-Mechanical Kinetic Theory of Loaded Spheres. II. The Classical Limit," J. Chem. Phys., 46, 1252-64, 1967. - 185. de Boer, J. and Bird, R. B., "Quantum Corrections to Transport Properties at High Temperatures," Phys. Rev.. 83, 1259-60, 1951. - 186. de Boer, J. and Bird, R. B., "Quantum Corrections to the Transport Coefficients of Gases at High Temperatures," *Physica*, 20, 185-98, 1954. - Saxena, S. C., Kelley, J. G., and Watson, W. W., "Temperature Dependence of the Thermal Diffusion Factor for Helium, Neon and Argon," *Phys. Fluids*, 4, 1216–25, 1961. - 188. Choi, S. and Ross, J., "Quantum Corrections for Transport Coefficients," J. Chem. Phys., 33, 1324-31, 1960. - 189. Buckingham, R. A. and Corner, J., "Tables of Second Virial and Low-Pressure Joule-Thomson Coefficients for Intermolecular Potentials with Exponential Repulsion," Proc. Roy. Soc., A189, 118-29, 1948. - Imam-Rahajoe, S., Curtiss, C. F., and Bernstein, R. B., "Numerical Evaluation of Quantum Effects on Transport Cross Sections," J. Chem. Phys., 42, 530-6, 1965. - Munn, R. J., Smith, F. J., Mason, E. A., and Monchick, L., "Transport Collision Integrals for Quantum Gases Obeying a 12-6 Potential," J. Chem. Phys., 42, 537-9, 1965. - Curtiss, C. F. and Power, R. S., "An Expansion of Binary Collision Phase Shifts in Fowers of h," J. Chem. Phys., 40, 2145-50, 1964. - Wood, H. T. and Curtiss, C. F., "Quantum Corrections to the Transport Cross Sections," J. Chem. Phys., 41, 1167-73, 1964. - 194. Munn, R. J., Mason, E. A., and Smith, F. J., "Some Aspects of the Quantal and Semiclassical Calculation of Phase Shifts and Cross Sections for Molecular Scattering and Transport," J. Chem. Phys., 41, 3978-88, 1964; Erratum Ibid., 43, 2158, 1965. - 195. Smith, F. J., Mason, E. A., and Vanderslice, J. T., "Higher-Order Stationary-Phase Approximations in Semiclassical Scattering," J. Chem. Phys., 42, 3257-64, 1965. - Burnstein, R. B., Curtiss, C. F., Imam-Rahajoe, S., and Wood, H.
T., "Numerical Evaluation of Barrier Penetration and Resonance Effects on Phase Shifts," J. Chem. Phys., 44, 4072-81, 1966. - Massey, H. S. W. and Mohr, C. B. O., "Free Paths and Transport Phenomena in Gases and the Quantum Theory of Collisions. I. The Rigid Sphere Model," Proc. Roy. Soc. (London), A141, 434-53, 1933. - 198. Massey, H. S. W. and Mohr, C. B. O., "Free Paths and Transport Phenomena in Gases and the Quantum Theory of Collisions. II. The Determination of the Laws of Force Between Atoms and Molecules," Proc. Roy. Soc. (London), A144, 188-205, 1934. - 199. Massey, H. S. W. and Buckingham, R. A., "The Low-Temperature Properties of Gaseous Helium," Proc. Roy. Soc. (London), A168, 378-89, 1938. - Massey, H. S. W. and Buckingham, R. A., "The Low Temperature Properties of Gaseous Helium, Errata," Proc. Roy. Soc. (London), A169, 205, 1938. - Slater, J. C. and Kirkwood, J. G., "The van der Waals Forces in Gases," Phys. Rev., 37, 682-97, 1931. - Buckingham, R. A., Hamilton, J., and Massey, H. S. W., "The Low-Temperature Properties of Gaseous Helium. II," Proc. Roy. Soc. (London), A179, 103-22, 1941. - 203. de Boer, J., "Transport Phenomena of Gaseous He at Very Low Temperatures," *Physica*, 10, 348-56, 1943. - 204. Keller, W. E., "Calculation of the Viscosity of Gaseous He³ and He⁴ at Low Temperatures," Phys. Rev., 105, 41-5, 1957 - Monchick, L., Mason, E. A., Munn, R. J., and Smith, F. J., "Transport Properties of Gaseous He³ and He⁴," Phys. Rev.. 139, A1076-82, 1965. - Larsen, S. Y., Witte, K., and Kilpatrick, J. E., "On the Quantum-Mechanical Pair-Correlation Function of He⁴ at Low Temperatures." J. Chem. Phys., 44, 213-20, 1966. - de Boer, J. and Michels, A., "Quantum-Mechanical Calculation of the Second-Virial Coefficient of Helium at Low Temperatures," *Physica*, 6, 409-20, 1939. - Mason, E. A. and Rice, W. E., "The Intermolecular Potentials of Helium and Hydrogen," J. Chem. Phys., 22, 522-35, 1954. - Buckingham, R. A. and Temperley, H. N. V., "The Viscosity of Liquid He³," Phys. Rev., 78, 482, 1950. - 210. de Boer, J. and Cohen, E. G. D., "The Viscosity of Gaseous He³ at Low Temperatures," *Physica*, 17, 993-1000, 1951. - Buckingham, R. A. and Seriven, R. A., "Diffusion in Gaseous Helium at Low Temperatures," Proc. Phys. Soc. (London), 65A, 376-7, 1952. - Cohen, E. G. D., Offerhaus, M. J., and de Boer, J., "The Transport Properties and Equation of State of Gaseous Mixtures of the Helium Isotopes," *Physica.* 20, 501-15, 1954. - 213. Halpern, O. and Buckingham, R. A., "Symmetry Effects in Gas Kinetics. I. The Helium Isotopes," *Phys. Rev.*, 98, 1626-31, 1955. - 215. Cohen, E. G. D., Offerhaus, M. J., van Leeuwen, J. M. J., Roos, B. W., and de Boer, J., "The Transport Properties and the Equation of State of Gaseous Para- and Ortho-Hydrogen and Their Mixtures Below 40 K," *Physica*, 22, 791-815, 1956. - Buckingham, R. A., Davies, A. R., and Gilles, D. C., "Symmetry Effects in Gas Kinetics. II. Ortho- and Parahydrogen," Proc. Phys. Soc. (London), 71, 457-69, 1958. - Takayanagi, K. and Ohno, K., "Collisions Between Non-Spherical Molecules. I. Molecular Collisions in Hydrogen Gas at Lower Temperatures," Prog. Theor. Phys. (Kyoto), 13, 243-59, 1955. - Niblett, P. D. and Takayanagi, K., "The Calculation of Some Properties of Hydrogen Gas at Low Temperatures," Proc. Roy. Soc. (London), A250, 224-47, 1959. - Waldmann, L., "The Basic Kinetic Equations for Para-Ortho-Hydrogen Mixtures," *Physica*, 30, 17-37, 1964. Hartland A and Lineicas M. "Quantum Symmetry - Hartland, A. and Lipsicas, M., "Quantum Symmetry Effects in Hydrogen Gas," Phys. Letters, 3, 212-3, 1963. - Diller, D. E. and Mason, E. A., "Low-Temperature Transport Properties of Gaseous H₂, D₂, and HD," J. Chem. Phys., 44, 2604-9, 1966. - Buckingham, R. A. and Fox, J. W., "The Coefficient of Viscosity of Atomic Hydrogen from 25 to 300 K," Proc. Roy. Soc. (London), A267, 102-18, 1962. - Buckingham, R. A., Fox, J. W., and Gal, E., "The Coefficients of Viscosity and Thermal Conductivity of Atomic Hydrogen from 1 to 400 K," Proc. Roy. Soc. (London), A284, 237-51, 1965 - 224. Browning, R. and Fox, J. W., "The Coefficient of Viscosity of Atomic Hydrogen and the Coefficient of Mutual Diffusion for Atomic and Molecular Hydrogen," Proc. Roy. Soc. (London), A278, 274-86, 1964. - Konowalow, D. D., Hirschfelder, J. O., and Linder, B., "Low-Temperature, Low-Pressure Transport Coefficients for Gaseous Oxygen and Sulfur Atoms," J. Chem. Phys., 31, 1575-9, 1959. - Knuth, E. L. and Fisher, S. S., "Low-Temperature Viscosity Cross Sections Measured on a Supersonic Argon Beam," J. Chem. Phys., 48, 1674-84, 1968. - Spitzer, L., Physics of Fully Ionized Gases, Interscience Publishers, New York, 1962. - Ahtye, W. F., "A Critical Evaluation of Methods for Calculating Transport Coefficients of a Partially Ionized Gas," in Proc. Heat Transfer and Fluid Mechanics Institute (Giedt, W. H. and Levy, S., Editors), Stanford University Press, 211-25, 1964. - Ahtye, W. F., "A Critical Evaluation of Methods for Calculating Transport Coefficients of Partially and Fully Ionized Gases," NASA TN D-2611, 110 pp., 1965. - Brokaw, R. S., "Transport Properties of High Temperature Gases," NASA TM X-52315, 15 pp. and 12 figures, 1967. - Amdur, I. and Mason, E. A., "Properties of Gases at Very High Temperatures," Phys. Fluids, 1, 370-83, 1958. - Kamnev, A. B. and Leonas, V. B., "Kinetic Coefficients for Inert Gasea at High Temperatures," Teplofiz. Vys. Temp., 4, 288-9, 1966. - Balyaev, Y. N. and Leonas, B. V., "Kinetic Coefficients of Molecular Oxygen and Nitrogen," Teplofiz. Vys. Temp., 4. - 732-3, 1966; English translation: High Temp., 4, 686, 1966. - Amdur, I. and Ross, J., "On the Calculation of Properties of Gases at Elevated Temperatures," Combust. Flame, 2, 412-20, 1952 - 235. Amdur, I., "An Experimental Approach to the Determination of Gaseous Transport Properties at Very High Temperatures," in Proceedings of the Conference on Physical Chemistry in Aerodynamics and Space Flight (Greenberg, M., Editor), Pergamon Press, New York, Vol. 3, 228-35, 1961. - Amdur, I., "High Temperature Transport Properties of Gases; Limitations of Current Calculating Methods in the Light of Recent Experimental Data," Am. Inst. Chem. Eng. J., 8, 521-6, 1962. - 237. Brokaw, R. S., "Energy Transport in High Temperature and Reacting Gases," in Proceedings of the Conference on Physical Chemistry in Aerodynamics and Space Flight (Greenberg, M., Editor), Pergamon Press, New York, Vol. 3, 238-52, 1961. - Yos, J. M., "Transport Properties of Nitrogen, Hydrogen, Oxygen, and Air to 30,000 K," AVCO Technical Memorandum RAD-TM-63-7, 65 pp., 1963. - Yos, J. M., "Revised Transport Properties for High Temperature Air and its Contents," AVCO Technical Release, 50 pp., 28 Nov. 1967. - Spitzer, L. and Harm, R., "Transport Phenomena in a Completely Ionized Gas," Phys. Rev., 89, 977-81, 1953. - Vanderslice, J. T., Weissman, S., Mason, E. A., and Fallon, R. J., "High-Temperature Transport Properties of Dissociating Hydrogen," Phys. Fluids, 5, 155-64, 1962. - 242. Grier, N. T., "Calculation of Transport Properties and Heat-Transfer Parameters of Dissociating Hydrogen," NASA TN D-1406, 64 pp., 1962. - 243. Yun, K. S., Weissman, S., and Mason, E. A., "High-Temperature Transport Properties of Dissociating Nitrogen and Dissociating Oxygen," Phys. Fluids, 5, 672-8, 1962. - 244. Bade, W. L., Mason, E. A., and Yun, K. S., "Transport Properties of Dissociated Air," J. Am. Rocket Soc., 31, 1151-3, 1961. - Yun, K. S. and Mason, E. A., "Collision Integrals for the Transport Properties of Dissociating Air at High Temperatures," *Phys. Fhiids*, 5, 380-6, 1962. - 246. Krupenie, P. H., Mason, E. A., and Vanderslice, J. T., "Interaction Energies and Transport Coefficients of Li + H and O + H Gas Mixtures at High Temperatures," J. Chem. Phys., 39, 2399-408, 1963. - Belov, V. A. and Klyuchnikov, N. I., "Collision Integrals for the LiH System Viscosity of an LiH Mixture," Teplofiz. Vys. Temp., 3, 645-8, 1965; English translation: High Temp., 3, 594-7, 1965. - Davies, R. H., Mason, E. A., and Munn, R. J., "High-Temperature Transport Properties of Alkali Meta Vapors," Phys. Fluids. 8, 444-52, 1965. - Tchen, C. M., "Kinetic Equations for Fully Ionized Plasmas," Chapter IV, in Kinetic Processes in Gases and Plasmas (Hochstim, A. R., Editor), Academic Press, New York, 101-14, 1969. - Lewis, M. B., "The Boltzmann and Fokker-Planck Equations," Chapter V, in Kinetic Processes in Gases and Plasmas (Hochstim, A. R., Editor), Academic Press, New York, 115-39 1969 - Hochstim, A. R. and Massel, G. A., "Calculations of Transport Coefficients in Ionized Gases," Chapter VI, in Kinetic - Processes in Gases and Plasmas (Hochstim, A. R., Editor), Academic Press, New York, 141-255, 1969. - Devoto, R. S., "Transport Properties of Ionized Monatomic Gases," Phys. Fluids, 9, 1230-40, 1966. - Devoto, R. S., "Third Approximation to the Viscosity of Multicomponent Mixtures," Phys. Fluids, 10, 2704-6, 1967. - Devoto, R. S., "Transport Coefficients of Partially Ionized Argon," Phys. Fluids, 10, 354-64, 1967. - Li, C. P. and Devoto, R. S., "Fifth and Sixth Approximations to the Electron Transport Coefficients," Phys. Fluids, 11, 448-50, 1968. - Devoto, R. S., "Simplified Expressions for the Transport Properties of Ionized Monatomic Gases," Phys. Fluids, 10, 2105-12, 1967. - Mason, E. A. and Sherman, M. P., "Effect of Resonant Charge Exchange on Heat Conduction in Plasmas," *Phys. Fluids*, 9, 1989-91, 1966. - Chmieleski, R. M. and Ferziger, J. H., "Transport Properties of a Non-equilibrium Partially Ionized Gas," *Phys. Fluids*. 10, 364-71, 1967. - 259. Sandler, S. I. and Mason, E. A., "Transport Properties of Almost-Lorentzian Mixtures," Phys. Fluids, 12, 71-7, 1969. - Meador, W. E., "A Semiempirical Collision Model for Plasmas," NASA TR R-310, 32 pp., 1969. - Devoto, R. S. and Li, C. P., "Transport Coefficients of Partially Ionized Helium," J. Plasma Phys., 2, 17-32, 1968. - 262.
Kulik, P. P., Panevin, I. G., and Khvesyuk, V. I., "Theoretical Calculation of the Viscosity, Thermal Conductivity and Prandtl Number for Argon in the Presence of Ionization," Teplofiz. Vys. Temp., 1, 56-63, 1963; English translation: High Temp., 1, 45-51, 1963. - Devoto, R. S., "Transport Coefficients of Partially Ionized Krypton and Xenon," AIAA J., 7, 199-204, 1969. - Devoto, R. S., "Transport Coefficients of Partially Ionized Hydrogen," J. Plasma Phys., 2, 617-31, 1968. - Devoto, R. S., "Comments on Transport Properties of Hydrogen," AIAA J., 4, 1149-50, 1966. - Grier, N. T., "Calculation of Transport Properties of Ionizing Atomic Hydrogen," NASA TN D-3186, 85 pp., 1966. - Mason, E. A., Munn, R. J., and Smith, F. J., "Transport Coefficients of Ionized Gases," Phys. Fluids, 10, 1827-32, 1967. - 268. Smith, F. J., Mason, E. A., and Munn, R. J., "Classical Collision Integrals for the Repulsive Screened Coulomb Potential," Phys. Fluids. 8, 1907-8, 1965. - 269. Beshinske, R. J. and Curtiss, C. F., "A Statistical Derivation of the Hydrodynamic Equations of Change for a System of Ionized Molecules. I. General Equations of Change and the Maxwell Equations," J. Statistical Phys., 1, 163-74, 1969. - Dalgarno, A. and Smith, F. J., "The Viscosity and Thermal Conductivity of Atomic Hydrogen," Proc. Roy. Soc. (London), A267, 417-23, 1962. - Dalgarno, A., "Transport Properties of Atomic Hydrogen," in Proc. Conference on Phys. Chem. in Aerodynamics and Space Flight (Greenberg, M., Editor), Pergamon Press, New York, Vol. 3, 236-7, 1961. - 272. Everhart, E., Stone, G., and Carbone, R. J., "Classical Calculation of Differential Cross Section for Scattering from a Coulomb Potential with Exponential Screening," Phys. Rev., 99, 1287-90, 1955. - 273. Lane, G. H. and Everhart, E., "Calculations of Total Cross Sections for Scattering from Coulomb Potentials - with Exponential Screening," Phys. Rev., 117, 920-4, 1960. - Curtiss, C. F., "Transport Phenomena in Gases," Ann Rev. Phys. Chem., 18, 125-34, 1967. - 275. Cohen, E. G. D., "Transport Phenomena in Dense Gases," in Proceedings of the International Seminar on the Transport Properties of Gases, Brown University, Providence, R. I., 125-42, 1964. - Cohen, E. G. D., "Kinetic Theory of Dense Gases," in Lectures in Theoretical Physics, Vol. IX C, Kinetic Theory (Brittin, W. E., Barut, A. O., and Guenin, M., Editors), Gordon and Breach, Science Publishers, Inc., New York, 791 pp., 1967. - Cohen, E. G. D., "The Kinetic Theory of Dense Gases," in Fundamental Problems in Statistical Mechanics II (Cohen, E. G. D., Editor), North-Holland Publishing Co., Amsterdam, 228-75, 1968. - Ernst, M. H., Haines, L. K., and Dorfman, J. R., "Theory of Transport Coefficients for Moderately Dense Gases," Rev. Mod. Phys., 41, 296-316, 1969. - 279. Ernst, M. H., "Transport Coefficients from Time Correlation Functions," in Lectures in Theoretical Physics, Vol. IX C, Kinetic Theory (Brittin, W. E., Barut, A. O., and Guenin, M., Editors), Gordon and Breach, Science Publishers, Inc., New York, 791 pp., 1967. - Cohen, E. G. D., "On the Connection Between Various Derivations of the Boltzmann Equation," *Physica*. 27, 163-84, 1961. - Sengers, J. V. and Cohen, E. G. D., "Statistical Mechanical Derivation of the Generalized Boltzmann Equation for a Fluid Consisting of Rigid Spherical Molecules," *Physica*, 27, 230-44, 1961. - Cohen, E. G. D., "On the Generalization of the Boltzmann Equation to General Order in the Density," *Physica*, 28, 1025-44, 1962. - Cohen, E. G. D., "Cluster Expansions and the Hierarchy I. Nonequilibrium Distribution Functions," *Physica*. 28, 1045–59, 1962. - Cohen, E. G. D., "Cluster Expansions and the Hierarchy II. Equilibrium Distribution Functions," *Physica*, 28, 1060-73, 1962. - Cohen, E. G. D., "On the Kinetic Theory of Dense Gases," J. Math. Phys., 4, 183-9, 1963. - Piccirelli, R. A., "Some Properties of the Long-Time Values of the Probability Densities for Moderately Dense Gases," J. Math. Phys., 7, 922-34, 1966. - 287. García-Colin, L. S., "A Theory of the Hydrodynamical State for Dense Gases," in *Lectures in Theoretical Physics*. Vol. IX C. Kinetic Theory (Brittin, W. E., Barut, A. O., and Guenin, M., Editors), Gordon and Breach, Science Publishers, Inc., New York, 791 pp., 1967. - García-Colin, L. S. and Green, M. S., "Definition of Temperature in the Kinetic Theory of Dense Gases," *Phys. Rev.*, 150, 153-8, 1966. - Ernst, M. H., "Transport Coefficients and Temperature Definition," Physica, 32, 252-72, 1966. - Dymond, J. H. and Alder, B. J., "Van der Waals Theory of Transport in Dense Fluids," J. Chem. Phys., 45, 2061-8, 1966. - Longuet-Higgins, H. C. and Pople, J. A., "Transport Properties of a Dense Fluid of Hard Spheres," J. Chem. Phys., 25, 884-9, 1956. - Longuet-Higgins, H. C. and Valleau, J. P., "Transport of Energy and Momentum in a Dense Fluid of Hard Spheres," Faraday Soc. Discuss., 22, 47-53, 1956. - Valleau, J. P., "Transport of Energy and Momentum in a Dense Fluid of Rough Spheres," Mol. Phys., 1, 63-7, 1958. - Longuet-Higgins, H. C. and Valleau, J. P., "Transport Coefficients of Dense Fluids of Molecules Interacting According to a Square Well Potential," Mol. Phys., 1, 284-94, 1958. - Valleau, J. P., "Transport in Dense Square-Well Fluid Mixtures," J. Chem. Phys., 44, 2626-32, 1966. - Naghizadeh, J., "Transport in a Two Component Square-Well Fluid," J. Chem. Phys., 39, 3406-11, 1963. - McLaughlin, I. L. and Davis, H. T., "Kinetic Theory of Dense Fluid Mixtures. I. Square-Well Model," J. Chem. Phys., 45, 2020-31, 1966. - McCoy, B. J., Sandler, S. I., and Dahler, J. S., "Transport Properties of Polyatomic Fluids. IV. The Kinetic Theory of a Dense Gas of Perfectly Rough Spheres," J. Chem. Phys., 45, 3485-512, 1966. - Sandler, S. I. and Dahler, J. S., "Kinetic Theory of Loaded Spheres. III. Transport Coefficients for the Dense Gas," J. Chem. Phys., 46, 3520-31, 1967. - Sather, N. F. and Dahler, J. S., "Approximate Theory of Viscosity and Thermal Conductivity in Dense Polyatomic Fluids," *Phys. Fluids*, 5, 754-68, 1962. - O'Toole, J. T. and Dahler, J. S., "On the Kinetic Theory of a Fluid Composed of Rigid Spheres," J. Chem. Phys., 32, 1097-106, 1960. - Livingston, P. M. and Curtiss, C. F., "Kinetic Theory of Moderately Dense, Rigid-Sphere Gases," *Phys. Fluids*, 4, 816-32, 1961. - Ono, S. and Shizume, T., "Statistical Mechanics of Transport Phenomena in Gases at Moderate Densities," J. Phys. Soc. (Japan), 18, 29-54, 1963. - 304. Snider, R. F. and Curtiss, C. F., "Kinetic Theory of Moderately Dense Gases," Phys. Fluids, 1, 122-38, 1958. - Irving, J. H. and Kirkwood, J. G., "The Statistical Mechanical Theory of Transport Processes. IV. The Equation of Hydrodynamics," J. Chem. Phys., 18, 817-29, 1950. - 306. Reference withdrawn. - Snider, R. F. and McCourt, F. R., "Kinetic Theory of Moderately Dense Gases: Inverse Power Potentials," *Phys. Fluids*, 6, 1020-5, 1963. - Curtiss, C. F., McEiroy, M. B., and Hoffman, D. K., "The Transport Properties of a Moderately Dense Lennard-Jones Gas," Int. J. Eng. Sci., 3, 269-83, 1965. - García-Colin, L. S. and Flores, A., "On the Transport Coefficients of Moderately Dense Gases," *Physica*, 32, 289– 303, 1966. - Garcia-Colin, L. S. and Flores, A., "The Generalization of Choh-Uhlenbeck's Method in the Kinetic Theory of Dense Gases," J. Math. Phys., 7, 254-9, 1966. - 311. Reference withdrawn. - 312. Stogryn, D. E. and Hirschfelder, J. O., "Initial Pressure Dependence of Thermal Conductivity and Viscosity," J. Chem. Phys., 31, 1545-54, 1959. - Hill, T. L., "Molecular Cluster in Imperfect Gases," J. Chem. Phys., 23, 617-22, 1955. - Hill, T. L., Statistical Mechanics, Chapter 5, McGraw-Hill Book Co., Inc., New York, 432 pp., 1956. - Stogryn, D. E. and Hirschfelder, J. O., "Contribution of Bound, Metastable and Free Molecules to the Second Virial - Coefficient and Some Properties of Double Molecules," J. Chem. Phys., 31, 1531-45, 1959. - Barua, A. K. and Das Gupta, A., "Pressure Dependence of the Viscosity of Superheater Steam," Trans. Faraday Soc., 59(490), 2243-7, 1963. - Das Gupta, A. and Barua, A. K., "Calculation of the Viscosity of Ammonia at Elevated Pressures," J. Chem. Phys., 42, 2849-51, 1965. - Pal, A. K. and Barua, A. K., "Effect of Cluster Formation on the Viscosity of Dense Gases," *Indian J. Phys.*, 41(5), 323-6, 1967. - Singh, Y., Deb, S. K., and Barua, A. K., "Dimerization and the Initial Pressure Dependence of the Viscosity of Polar Gases," J. Chem. Phys., 46, 4036-40, 1967. - Pal, A. K. and Barua, A. K., "Viscosity of Some Quadrupolar Gases and Vapors," J. Chem. Phys., 48, 872-4, 1968. - Singh, Y. and Bhattacharyya, P. K., "Thermal Conductivity and Viscosity of Moderately Dense Quadrupolar Gases," J. Phys. B (Proc. Phys. Soc.), 1(2), 922-8, 1968. - 322. Singh, Y. and Das Gupta, A., "Formations of Dimers in Quadrupolar Gases," J. Phys. B (Proc. Phys. Soc.), 1(2), 914-21, 1968. - 323. Singh, Y. and Manna, A., "Thermal Conductivity and Viscosity of Moderately Dense Dipolar Gases," J. Phys. B (Atom. Mol. Phys.), 2(2), 294-302, 1969. - Singh, Y., Deb, S. K., and Barua, A. K., "Dimerization and the Initial Pressure Dependence of the Viscosity of Polar Gases," J. Chem. Phys., 46(10), 4036-40, 1967. - Kim, S. K. and Ross, J., "Viscosity of Moderately Dense Gases," J. Chem. Phys., 42, 263-71, 1965. - Hollinger, H. B. and Curtiss, C. F., "Kinetic Theory of Dense Gases," J. Chem. Phys., 33, 1386-1402, 1960. - 327. Hollinger, H. B., "Molecular Chaos and the Boltzmann Equation," J. Chem. Phys., 36, 3208-20, 1962. - Hoffman, D. K. and Curtiss, C. F., "Kinetic Theory of Dense Gases. III. The Generalized Enskog Equation," Phys. Fluids, 7, 1887-97, 1964. - Hoffman, D. K. and Curtiss, C. F., "Kinetic Theory of Dense Gases. IV. Transport Virial Coefficients," Phys. Fluids, 8, 667-82, 1965. - Hoffman, D. K. and Curtiss, C. F., "Kinetic Theory of Dense Gases. V. Evaluation of the Second Transport Virial Coefficients," *Phys. Fluids*, 8, 890-5,
1965. - Bennett, D. E. and Curtiss, C. F., "Density Effects on the Transport Coefficients of Gaseous Mixtures," J. Chem. Phys., 51, 2811-25, 1969. - Sengers, J. V., "Density Expansion of the Viscosity of a Moderately Dense Gas," Phys. Rev. Letters, 15, 515-7, 1965. - Sengers, J. V., "Triple Collision Contribution to the Transport Coefficients of a Rigid Sphere Gas," Phys. Fluids. 9, 1333-47, 1966. - Sengers, J. V., "Divergence in the Density Expansion of the Transport Coefficients of a Two-Dimensional Gas," *Phys. Fluids*, 9, 1685-96, 1966. - Sengers, J. V., "Triple Collision Effects in the Thermal Conductivity and Viscosity of Moderately Dense Gases," AEDC-TR-69-68, 156 pp., 1969. - Sengers, J. V., "Triple Collision Contributions to the Transport Coefficients of Gases," in Lectures in Theoretical Physics, Vol. IX C, Kinetic Theory (Brittin, W. E., Barut, A. O., and Guenin, M., Editors), Gordon and Breach, Science Publishers, Inc., New York, 791 pp., 1967. - Dorfman, J. R. and Cohen, E. G. D., "On the Density Expansion of the Pair Distribution Function for a Dense Gas Not in Equilibrium," Phys. Letters, 16, 124-5, 1965. - Dorfman, J. R. and Cohen, E. G. D., "Difficulties in the Kinetic Theory of Dense Gases," J. Math. Phys., 8, 282-97, 1967. - Dorfman, J. R., "The Binary Collision Expansion Method in Kinetic Theory," in *Lectures in Theoretical Physics*, Vol. IX C, Kinetic Theory (Brittin, W. E., Barut, A. O., and Guenin, M., Editors), Gordon and Breach, Science Publishers, Inc., New York, 791 pp., 1967. - Dorfman, J. R., "Transport Coefficients for Dense Gases," in *Dynamics of Fluids and Plasmas*. Academic Press, Inc., New York, 199-212, 1966. - Stecki, J., "On the Divergence of Ternary Scattering Operator in Two Dimensions," Phys. Letters, 19, 123-4, 1965. - Andrews, F. C., "On the Solution of the BBGKY Equations for a Dense Classical Gas," J. Math. Phys., 6, 1496-1505, 1965. - Andrews, F. C., "On the Validity of the Density Expansion Solution of the BBGKY Equations," Phys. Letters, 21, 170-1, 1966. - Fujita, S., "On the Nonpower Density Expansion of Transport Coefficients," Proc. Natl. Acad. Sci. (USA), 56, 794-800, 1966 - Fujita, S., "Does a Logarithmic Term Exist in the Density Expansion of a Transport Coefficient," Phys. Letters, 24A, 235-6, 1967. - Sengers, J. V., "Thermal Conductivity and Viscosity of Simple Fluids," Int. J. Heat Mass Transfer, 8, 1103–16, 1965. - 347. Sengers, J. V., "Transport Properties of Compressed Gases," in *Recent Advances in Engineering Science* (Eringen, A. C., Editor), Gordon and Breach, Science Publishers, Inc., New York, Vol. 3, 153-96, 1968. - Hanley, H. J. M., McCarty, R. D., and Sengers, J. V., "Density Dependence of Experimental Transport Coefficients of Gases," J. Chem. Phys., 50, 857-70, 1969. - Iman-Rahajoe, S. and Curtiss, C. F., "Collisional Transfer Contributions in the Quantum Theory of Transport Coefficients," J. Chem. Phys., 47, 5269-89, 1967. - Grossmann S., "Occupation Number Representation with Localized One-Particle Functions (Macroscopic Description of Quantum Gases I)," *Physica*, 29, 1373-92, 1963. - Grossmann, S., "Macroscopic Time Evolution and Inhomogeneous Master-equation (Macroscopic Description of Quantum Gases)," *Physica*, 30, 779-807, 1964. - 352. Grossmann, S., "On Transport Theory in Real Gases," Nuovo Cimento. 37, 698-713, 1965. - Grossmann, S., "Transport Coefficients in Moderately Dense Gases," Z. Naturforsch., 20a, 861-9, 1965. - Baerwinkel, K. and Grossmann, S.. "On the Derivation of the Boltzmann-Landau Equation from the Quantum Mechanical Hierarchy," Z. Phys., 198, 277-87, 1967. - Fujita, S., "Generalized Boltzmann Equation for a Quantum Gas Obeying Classical Statistics," J. Math. Phys., 7, 1004-8, 1965. - Fujita, S., "Connected-Diagram Expansion of Transport Coefficients. II. Quantum Gas Obeying Boltzmann Statistics," Proc. Natl. Acad. Sci. (USA), 56, 16-21, 1966. - Morita, T., "Derivation of the Generalized Boltzmann Equation in Quantum Statistical Mechanics," J. Math. Phys., 7, 1039-45, 1966. - 358. Heliand, E., "The Correlation Function Method," in Proceedings of the International Seminar on the Transport Properties of Gases, Brown University, Providence, R. I., 143-67, 1964. - Kawasaki, K. and Oppenheim, I., "Triple Collision Operators in the Transport Theory of Dense Gases," *Phys. Letters.* 11, 124-6, 1964. - Kawasaki, K. and Oppenheim, I., "Correlation-Function Method for the Transport Coefficients of Dense Gases. I. First Density Correction to the Shear Viscosity," Phys. Rev.. 136, A1519-34, 1964. - 361. Kawasaki, K. and Oppenheim, I., "Correlation-Function Method for the Transport Coefficients of Dense Gases. II. First Density Correction to the Shear Viscosity for Systems with Attractive Forces," Phys. Rev., 139, 649-63, 1965. - Kawasaki, K. and Oppenheim, I., "Logarithmic Term in the Density Expansion of Transport Coefficients," *Phys. Rev.*. 139, 1763-8, 1965. - Frisch, H. L. and Berne, B., "High-Temperature Expansion of Thermal Transport Coefficients," J. Chem. Phys., 43, 250-6, 1965. - Storer, R. G. and Frisch, H. L., "Transport Coefficients for Systems with Steep Intermolecular Potentials," J. Chem. Phys., 43, 4539-40, 1965. - 365. Prigogine, I., "Transport Processes, Correlation Functions, and Reciprocity Relations in Dense Media," in Liquids: Structure. Properties Solid Interactions (Hughel, T. J., Editor), Elsevier Publishing Co., Amsterdam, 384 pp., 1965. - 366. Cohen, E. G. D., Dorfman, J. R., and Ernst, M. H. J. J., "Transport Coefficients from Correlation Functions and Distribution Functions," Phys. Letters. 12, 319-20, 1964. - Ernst, M. H., Dorfman, J. R., and Cohen, E. G. D., "Transport Coefficients in Dense Gases. I. The Dilute and Moderately Dense Gas." *Physica*, 31, 493-521, 1965. - Ernst, M. H., "Formal Theory of Transport Coefficients to General Order in the Density," *Physica*, 32(2), 209-43, 1966. - Ernst, M. H., "Hard Sphere Transport Coefficients from Time Correlation Functions," *Physica*, 32(2), 273-88, 1966. - Certain, P. R. and Bruch, L. W., "Intermolecular Forces," MTP International Review of Science, Physical Chemistry Series One, Vol. 1 of Theoretical Chemistry (Buckingham, A. D., Consultant Editor; Brown, W. B., Vol. Editor), Butterworth and Co., Publishers, 113-65, 1972. - Zwanzig, R., "Method for Funding the Density Expansion of Transport Coefficients of Gases," *Phys. Rev.*. 129, 486-94, 1963. - Zwanzig, R., "Elementary Derivation of Time-Correlation Formulas for Transport Coefficients," J. Chem. Phys., 40, 2527-33, 1964. - Weinstock, J., "Cluster Formulation of the Exact Equation for the Evolution of a Classical Many-Body System," *Phys. Rev.*. 132, 454-69, 1963. - Weinstock, J., "Generalized Master Equation for Quantum-Mechanical Systems to All Orders in Density," *Phys. Rev.*, 136, A879-88, 1964. - Weinstock, J., "Nonanalyticity of Transport Coefficients and the Complete Density Expansion of Momentum Correlation Functions," *Phys. Rev.*, 149, A460-5, 1965. - Weinstock, J., "Divergence in the Density Expansion of Quantum-Mechanical Transport Coefficients," Phys. Rev. Letters, 17, 130-2, 1966. - 377. Weinstock, J., "Density Expansion of Quantum Mechanical Transport Coefficients," in *Lectures in Theoretical Physics*. Vol. IX C, Kinetic Theory (Brittin, W. E., Barut, A. O., and Guenin, M., Editors), Gordon and Breach, Science Publishers, Inc., New York, 791 pp., 1967. - Williams, R. H. and Weinstock, J., "Failure of the Weak Coupling Model in the Transport Theory of Dense Real Gases," Phys. Rev., 169, 196-9, 1968. - Goldman, R., "Higher Order Behavior in the Boltzmann Expansion of the Bogoliubov-Born-Green-Kirkwood-Yvon Hierarchy," Phys. Rev. Letters, 17, 910-2, 1966. - García-Colin, L. S. and Flores, A., "Note on the Transport Coefficients of a Moderately Dense Gas," *Physica*, 32, 444-9, 1966. - Chao, F and Garcia-Colin, L. S., "Density Expansions of the Transport Coefficients for a Moderately Dense Gas," Phys. Fluids. 9, 382-9, 1966. - Stecki, J. and Taylor, H. S., "On the Areas of Equivalence of the Bogoliubov Theory and the Prigogine Theory of Irreversible Processes in Classical Gases," Rev. Mod. Phys., 37, 762-73, 1965. - Prigogine, I. and Resibois, P., "On the Kinetics of the Approach to Equilibrium," Physica. 27, 629-46, 1961. - Beenakker, J. J. M., "The Influence of Electric and Magnetic Fields on the Transport Properties of Polyatomic Dilute Gases," Festkörperprobleme VIII, 276 pp., 1968. - Resibois, P., "Structure of the Three-Particle Scattering Operator in Classical Gases," J. Math. Phys., 4, 166-73, 1963. - Resibois, P., "On the Asymptotic Form of the Transport Equation in Dense Homogeneous Gases," Phys. Letters. 9, 139-41, 1964. - Reisbois, P., "On the Connection Between the Kinetic Approach and the Correlation-Function Method for Thermal Transport Coefficients," J. Chem. Phys., 41, 2979-92, 1964. - Brocas, J. and Resibois, P., "On the Equivalence Between the Master Equation and the Functional Approaches to the Generalized Transport Equation," *Physica*, 32, 1050-64, 1966. - Nicolis, G. and Severne, G., "Nonstationary Contributions to the Bulk Viscosity and Other Transport Coefficients," J. Chem. Phys., 44, 1477-86, 1966. - Senftleben, H., "Influence of a Magnetic Field on the Thermal Conductivity of a Paramagnetic Gas," Phys. Z., 31, 961-3, 1930. - Trautz, M. and Fröschel, E., "Note on the Influence of a Magnetic Field on the Viscosity of O₂," Phys. Z., 33, 947, 1932. - 392. Engelhardt, H. and Sach, H., "The Influence of a Magnetic Field on the Viscosity of O₂," *Phys. Z.*, 33, 724-7, 1932. - Senftleben, H. and Gladisch, H., "The Influence of Magnetic Fields on the Viscosity of Gases," Ann. Phys., 30, 713-27, 1937. - Senftleben, H. and Gladisch, H., "The Effect of Magnetic Fields on the Internal Viscosity of Gases (Investigation of Nictric Acid)," Ann. Phys., 33, 471-6, 1938. - Senftleben, H. and Pietzner, J., "The Effect of Magnetic Fields on the Heat Conduction of
(Paramagnetic) Gases," Ann. Phys., 16, 907-29, 1933. - Senftleben, H. and Pietzner, J., "The Influence of Magnetic Fields on the Thermal Conductivity of Gases, Part I," Ann. Phys., 27, 108-16, 1936. - Senftleben, H. and Pietzner, J., "The Influence of Magnetic Fields on the Thermal Conductivity of Gases, Part III," Ann. Phys., 27, 117-22, 1936. - Senftleben, H. and Pietzner, J., "The Effect of Magnetic Fields on the Thermal Conductivity of Gases. IV. Mixtures of Oxygen with Diamagnetic Gases," Ann. Phys.. 30, 541-54, 1937. - Reiger, E., "The Influence of Magnetic Fields on the Thermal Conductivity of Gases (Temperature Dependence)," Ann. Phys., 31, 453-72, 1938. - Torwegge, H., "Action of Magnetic Fields on the Thermal Conductivity Power of NO and NO₂," Ann. Phys.. 33, 459-70, 1938. - Gorter, C. J., "The Interpretation of the Senftleben Effect," Naturwissenschaften, 26, p. 140, 1938. - Zernike, F. and Van Lier, C., "Theory of the Senftleben Effect," Physica. 6, 961-71, 1939. - Beenakker, J. J. M., Scoles, G., Knaap, H. F. P., and Jonkman, R. M., "The Influence of a Magnetic Field on the Transport Properties of Diatomic Molecules in the Gaseous State," Phys. Letters. 2, 5-6, 1962. - 404. Korving, J., Hulsman, H., Knaap, H. F. P., and Beenakker, J. J. M., "The Influence of a Magnetic Field on the Viscosity of CH₄ and CF₄ (Rough Spherical Molecules)," *Phys. Letters*, 17, 33-4, 1965. - 405. Beenakker, J. J. M., Hulsman, H., Knaap, H. F. P., Korving, J., and Scoles, G., "The Influence of a Magnetic Field on the Viscosity and Other Transport Properties of Gaseous Diatomic Molecules," from Advances in Thermophysical Properties at Extreme Temperatures and Pressures (Gratch, S., Editor), ASME Symp., Purdue University, Lafayette, Ind., 216-20, 1965. - 406. Korving, J., Hulsman, H., Scoles, G., Knaap, H. F. P., and Beenakker, J. J. M., "The Influence of a Magnetic Field on the Transport Properties of Gases of Polyatomic Molecules, Part I. Viscosity," *Physica*, 36, 177-97, 1967. - Gorelik, L. L. and Sinitsyn, V. V., "Influence of a Magnetic Field on the Thermal Conductivity of Gases with Nonspherical Molecules," Zh. Eksp. Teor. Phys. (USSR), 46, 401-2, 1964; English translation: Soviet Phys.—JETP, 19, 272-3, 1964. - 408. Gorelik, L. L., Redkoborodyi, Yu. N., and Sinitsyn, V. V., "Influence of a Magnetic Field on the Thermal Conductivity of Gases with Nonspherical Molecules," Zh. Eksp. Teor. Phys. (USSR), 48, 761-5, 1965; English translation: Soviet Phys.— JETP, 21, 503-5, 1965. - 409. Waldmann, L., "Dilute Monatomic Gases, Accuracy and Limits of Applicability of Transport Equation," in Proceedings of the International Seminar on the Transport Properties of Gases, Brown University, Providence, R. I., 59-84, 1964. - Kagan, Yu. and Maksimov, L. A., "Kinetic Theory of Gases Taking into Account Rotational Degrees of Freedom in an External Field," Zh. Eksp. Teor. Phys. (USSR), 51, 1893-908, 1966; English translation: Soviet Phys.—JETP, 24, 1272-81, 1967. - McCourt, F. R. and Snider, R. F., "Thermal Conductivity of a Gas of Rotating Diamagnetic Molecules in an Applied Magnetic Field," J. Chem. Phys., 46, 2387-98, 1967. - 412. Knaap, H. F. P. and Beenakker, J. J. M., "Heat Conductivity and Viscosity of a Gas of Nonspherical Molecules in a Magnetic Field," *Physica*. 33, 643-70, 1967. - Tip, A., "The Influence of Angular Momentum Anisotropy on the Heat Conductivity of Dilute Diatomic Gases," *Physica*, 37, 82-96, 1967. Levi, A. C. and McCourt, F. R., "Odd Terms in Angular Momentum and Transport Properties of Polyatomic Gases in a Field," *Physica*, 38, 415-37, 1968. THE RESIDENCE - Tip, A., Levi, A. C., and McCourt, F. R., "Magnetic Dispersion Relations in the Senftleben-Beenakker Effect," *Physica*, 40, 435-45, 1968. - Tip, A., "Some Aspects of the Influence of a Magnetic Field on Transport Phenomena in Dilute Gases," Ph.D. Thesis, Leiden, 86 pp., 1969. - Hooyman, G. J., Mazur, P., and de Groot, S. R., "Coefficients of Viscosity for a Fluid in a Magnetic Field or in a Rotating System," *Physica*, 21, 355-9, 1955. - Korvig, J., Hulsman, H., Knaap, H. F. P., and Beerakker, J. J. M., "Transverse Momentum Transport in Viscous Flow of Diatomic Gases in a Magnetic Field," Phys. Letters, 21, 5-7, 1966. - Kikoin, I. K., Balashov, K. I., Lazarev, S. D., and Neushtadt, R. E., "On the Influence of a Magnetic Field on Viscous Gas Flow," Phys. Letters, 24A, 165-6, 1967. - Kikoin, I. K., Balashov, K. I., Lazarev, S. D., and Neushtadt, P. E., "Viscous Flow of Gases in Strong Magnetic Fields," *Phys. Letters*, 26A, 650-1, 1968. - Tip, A., "On the Magnetic Field Dependence of the Transport Properties of the Hydrogen Isotopic Molecules H₂, D₃ and HD," Phys. Letters, 25A, 409-10, 1967. - 422. Korvig, J., Knaap, H. F. P., Gordon, R. G., and Beenakker, J. J. M., "The Influence of a Magnetic Field on the Transport Properties of Polyatomic Gases; A Comparison of Theory with Experiments," Phys. Letters, 24A, 755-6, 1967. - 423. Korvig, J., Honeywell, W. I., Bose, T. K., and Beenakker, J. J. M., "The Influence of a Magnetic Field on the Transport Properties of Gases of Polyatomic Molecules. Part II, Thermal Conductivity," *Physics*, 36, 198-214, 1967. - Gorelik, L. L. and Sinitsyn, V. V., "On the Influence of a Magnetic Field on the Thermal Conductivity of Gases," *Physica*, 41, 486-8, 1969. - Levi, A. C., McCourt, F. R., and Hajdu, J., "Burnett Coefficients in a Magnetic Field. I. General Formulation for a Polyatomic Gas," *Physica*, 42, 347-62, 1969. - Levi, A. C., McCourt, F. R., and Beenakker, J. J. M., "Burnett Coefficients in a Magnetic Field, II. The Linear Effects," *Physica*, 42, 363-87, 1969. - McCourt, F. R., Knaap, H. F. P., and Moraal, H., "The Senftleben-Beenakker Effects for a Gas of Rough Spherical Molecules. I. The Thermal Conductivity," *Physica*, 43, 485-512, 1969. - 428. Gorelik, L. L., Nikolaevskii, V. G., and Sinitsyn, V. V., "Transverse Heat Transfer in a Molecular-Thermal Stream Produced in a Gas of Nonspherical Molecules in the Presence of a Magnetic Field," *JETP Letters*, 4, 307-10, 1966. - 429. Tip, A., "On the Senftleben-Beenakker Effect in Mixtures. I. The Magnetic Field Dependence of the Shear Viscosity Tenso in Mixtures of Diamagnetic Gases," *Physica*, 37, 411-22, 1967. - Tip, A., de Vries, A. E., and Los, J., "Thermal Diffusion and the Senftleben Effect," Physica, 32, 1429-36, 1966. - Vugts, H. F., Tip, A., and Los, J., "The Senftleben Effect on Diffusion," Physica, 38, 579-86, 1968. - Senftleben, H., "The Influence of Electrical Fields on the Transport Phenomena in Gases," Ann. Phys., VII, 15(5-6), 273-7, 1965. Committee of the - Amme, R. C., "Viscoelectric Effect in Gases," Phys. Fluids, 7, 1387-8, 1964. - Borman, V. D., Gorelik, L. L., Nikolaev, B. I., and Sinitsyn, V. V., "Influence of Alternating Electric Field on Transport Phenomena in Polar Gases," *JETP Letters*, 5, 85-7, 1967. - Borman, V. D., Nikolaev, B. I., and Nikolaev, N. I., "Transport Phenomena in a Mixture of Monatomic and Polar Gases," Z. Eksp. Teor. Fiz. (USSR), 51, 579-85, 1966; English translation: Soviet Phys.—JETP, 24, 387-91, 1967. - Gallinaro, G., Meneghetti, G., and Scoles, G., "Viscoelectric Effect in Polar Polyatomic Gases," Phys. Letters, 24A, 451-2, 1967. - Levi, A. C., McCourt, F. R., and Tip, A., "Electric Field Senftleben-Beenakker Effects," Physica, 39, 165-204, 1968. - Green, M. S. and Seagers, J. V., Editors, "Critical Phenomena," Proc. Conf. held in Washington, D.C., April 1965, National Bureau of Standards Miscellaneous Publications 273, 242 pp., 1966. - Sengers, J. V., "Behavior of Viscosity and Thermal Conductivity of Fluids Near the Critical Point," Critical Phenomena 165-78, NBS Publ. 273, 1966. - Sengers, J. V. and Sengers, A. L., "The Critical Region," Chem. Eng. News, 46, 104-18, 1968. - Deutch, J. M. and Zwanzig, R., "Anomalous Specific Heat and Viscosity of Binary van der Waals Mixtures," J. Chem. Phys., 46, 1612-20, 1967. - Fixman, M., "Comments on Transport Coefficients in the Gas Critical Region," J. Chem. Phys., 48, 4329-30, 1968. - 443. Teague, R. K. and Pings, C. J., "Refractive Index and the Lorentz-Lorenz Function for Gaseous and Liquid Argon, Including a Study of the Coexistence Curve Near the Critical State," J. Chem. Phys., 48, 4973-84, 1968. - 444. Cercignani, C. and Sernagiotto, F., "Cylindrinal Poiseuille Flow of a Rarefied Gas," Phys. Fluids, 9, 40-4, 1966. - Reid, R. C. and Sherwood, T. K., "Viscosity," in The Properties of Gases and Liquids: Their Estimation and Correlation, IMcGraw-Hill Book Co., New York, Chapter 9, 395-455, 1966. - 446. Westenberg, A. A., "A Critical Survey of the Major Methods for Measuring and Calculating Dilute Gas Transport Properties," in Advances in Heat Transfer, Academic Press, Inc., New York, Vol. 3, 253-302, 1966. - 447. Hilsenrath, J. and Touloukian, Y. S., "The Viscosity, Thermal Conductivity, and Prandtl Number for Air, O₂, N₂, NO, H₂, CO, CO₂, H₂O, He and Ar," *Trans. ASME*, 76, 967-85, 1954. - 448. Hilsenrath, J., Beckett, C. W., Benedict, W. S., Fano, L., Hoge, H. J., Mass, J. F., Nuttall, R. L., Touloukian, Y. S., and Woolley, H. W., "Tables of Thermal Properties of Gases," from Tables of Thermodynamic and Transport Properties of Air, Argon, Carbon Dioxide, Carbon Monoxide, Hydrogen, Nitrogen, Oxygen, and Steam, NBS Circular 264, Pergamon Press, Oxford, 478 pp., 1960. - Svehla, R. A., "Estimated Viscosines and Thermal Conductivities of Gases at High Temperatures," NASA TR R-132, 120 pp., 1962. - Svehla, R. A., "Thermodynamic and Transport Properties for the Hydrogen-Oxygen System," NASA SP-3011, 419 pp., 1964. - Simon, H. A., Liu, C. S., and Hartnett, J. P., "Properties of Hydrogen: Carbon Dioxide, and Carbon Dioxide: Nitrogen Mixtures," NASA CR-387, 133 pp., 1966. - Gonzalez, M., Eakin, B. E., Lee, A. L., Viscosity of Natural Gases, American Petroleum Institute Publication (Associated with Research Project 65), 109 pp., 1970. - Lee, A. L., Viscosity of Light
Hydrocarbons, American Petroleum Institute, New York, 128 pp., 1965. - 454. ASTM Viscosity Index Calculated from Kinematic Viscosity, ASTM Data Series DS 39a (Formerly STP 168), American Society for Testing and Materials, 1916 Race St., Philadelphia, Pa., 964 pp., 1965. - Margenau, H. and Kestner, N. R., Theory of Intermolecular Forces, Pergamon Press, New York, 360 pp., 1969. - Hirschfelder, J. O., Editor, Intermolecular Forces, Vol. XII of Advances in Chemical Phys., Interscience Publishers, 643 pp., 1967. - Margenau, H., "Van der Waals Forces," Rev. Mod. Phys., 11, 1-35, 1939. - Fitts, D. D., "Statistical Mechanics: A Study of Intermolecular Forces," Ann. Rev. Phys. Chem., 17, 59-82, 1966. - 459. Pauly, H. and Toennies, J. P., "The Study of Intermolecular Potentials with Molecular Beams at Thermal Energies," in Advances in Atomic and Molecular Physics (Bates, D. R. and Estermann, I., Editors), Academic Press, New York, Vol. 1, 408 pp., 1965. - Lichten, W., "Resonant Charge Exchange in Atomic Collisions," in Advances in Chemical Physics (Prigogine, I., Editor), Interscience Publishers, Vol. XIII, 398 pp., 1967. - 461. Buckingham, R. A., "The Present Status of Intermolecular Potentials for Calculations of Transport Properties," in Proceedings of the Conference on Physical Chemistry in Aerodynamics and Space Flight, Planetary and Space Science, Pergamon Press, New York, Vol. 3, 205-16, 1961. - 462. Dalgarno, A., "Intermolecular Potentials for Ionic Systems," in Proceedings of the Conference on Physical Chemistry in Aerodynamics and Space Flight, Planetary and Space Science, Pergamon Press, New York, Vol. 3, 217-20, 1961. - 463. Walker, R. E., Monchick, L., Westenberg, A. A., and Favin, S., "High Temperature Gaseous Diffusion Experiments and Intermolecular Potential Energy Functions," in Proceedings of the Conference on Physical Chemistry in Aerodynamics and Space Flight, Planetary and Space Science, Pergamon Press, New York, Vol. 3, 221-7, 1961. - 464. Treanor, C. E. and Skinner, G. T., "Molecular Interactions at High Temperatures," in Proceedings of the Conference on Physical Chemistry in Aerodynamics and Space Flight, Planetary and Space Science, Pergamon Press, New York, Vol. 3, 253-70, 1961. - Whalley, E., "Zero-Point Energy: A Contribution to Intermolecular Forces," Trans. Faraday Soc., 54, 1613-21, 1958. - Dahler, J. S. and Hirschfelder, J. O., "Long-Range Intermolecular Forces," J. Chem. Phys., 25, 986-1005, 1956. - Meath, W. J. and Hirschfelder, J. O., "Long-Range (Retarded) Intermolecular Forces," J. Chem. Phys., 44, 3210-5, 1966. - Chang, T. Y., "Long-Range Interatomic Forces," Mol. Phys., 13, 487-8, 1967. - Wilson, J. N., "On the London Potential Between Pairs of Rare-Gas Atoms," J. Chem. Phys., 43, 2564-5, 1965. - Chang, T. Y., "Moderately Long-Range Interatomic Forces," Rev. Mod. Phys., 39, 911-42, 1967. - Meath, W. J. and Hirschfelder, J. O., "Relativistic Intermolecular Forces, Moderately Long Range," J. Chem. Phys., 44, 3197-3209, 1966. - Cottrell, T. L., "Intermolecular Repulsive Forces," Faraday Soc., Discuss., 22, 10-16, 1956. - 473. Barua, A. K. and Chatterjee, S., "Repulsive Energy Between Hydrogen and Helium Atoms," Mol. Phys., 7, 433-8, 1964. - Brown, W. B., "Interatomic Forces at Very Short Range," Faraday Soc. Discuss., 40, 140-9, 1965. - 475. Hirschfelder, J. O., "Perturbation Theory for Exchange Forces. I," Chem. Phys. Letters, 1, 325-9, 1967. - 476. Hirschfelder, J. O., "Perturbation Theory for Exchange Forces. II," Chem. Phys. Letters. 1, 363-8, 1967. - Jansen, L. and Slawsky, Z. I., "Deviations from Additivity of the Intermolecular Field at High Densities," J. Chem. Phys., 22, 1701-4, 1954. - Sherwood, A. E. and Prausnitz, J. M., "Intermolecular Potential Functions and the Second and Third Virial Coefficients," J. Chem. Phys., 41, 429-37, 1964. - Sherwood, A. E., de Rocco, A. G., and Mason, E. A., "Non-additivity of Intermolecular Forces: Effects on the Third Virial Coefficient," J. Chem. Phys., 44, 2984-94, 1966. - Hamann, S. D. and Lambert, J. A., "The Behavior of Fluids of Quasi-Spherical Molecules. I. Gases at Low Densities," Aust. J. Chem., 7, 1-17, 1954. - Hamann, S. D. and Lambert, J. A., "The Behavior of Fluids of Quasi-Spherical Molecules. II. High Density Gases and Liquids," Aust. J. Chem., 7, 18-27, 1954. - Bennett, L. A. and Vines, R. G., "The Molecular Complexity of Polar Organic Vapors," Aust. J. Chem., 8, 451-4, 1955. - Lichten, W., "Resonant Charge Exchange in Atomic Collisions," in Advances in Chemical Phys. (Prigogine, I., Editor), Interscience Publishers, New York, Vol. 13, 398 pp., 1967. - 484. Hasted, J. B., "Recent Measurements on Charge Transfer," in Advances in Atomic and Molecular Phys. (Bates, D. R. and Estermann, I., Editors), Academic Press, New York, 465 pp., 1968. - 485. Amdur, I., "Intermolecular Potentials from Scattering Experiments: Results, Applications, and Limitations," in Progress in Int. Res. on Thermodynamic and Transport Properties, Second Symp. on Thermophysical Properties, ASME, New York, 369-77, 1962. - 486. Amdur, I. and Jordan, J. E., "Elastic Scattering of High-Energy Beams: Repulsive Forces," in Molecular Beams, Vol. 10 of Advance in Chemical Physics (Ross, J., Editor), Interscience Publishers, New York, 29-73, 1966. - 487. Hirschfelder, J. O., "Determination of Intermolecular Forces," J. Chem. Phys., 43, S199-S201, 1965. - Woolley, H. W., "Empirical Intermolecular Potential for Inert Gas Atoms," J. Chem. Phys., 32, 405-9, 1960. - Saxena, S. C. and Mathur, B. P., "Thermal Diffusion in Binary Gas Mixtures and Intermolecular Forces," Rev. Mod. Phys., 37, 316-25, 1965. - Saxena, S. C. and Mathur, B. P., "Thermal Diffusion in Isotopic Gas Mixtures and Intermolecular Forces," Rev. Mod. Phys., 38, 380-90, 1966. - Axilrod, B. M., "A Survey of Some Empirical and Semi-Empirical Interatomic and Intermolecular Potentials," NBS Tech. Note 246, 52 pp., 1966. - 492. Mann, J. B., "Collision Integrals and Transport Properties for Gases Obeying an Exponential Repulsive Potential: Application to Hydrogen and Helium," Los Alamos Scientific Lab, Rept. LA-2383, 85 pp., 1960. - Monchick, L., "Collision Integrals for the Exponential Repulsive Potential," Phys. Fluids, 2, 695-700, 1959. - Kihara, T., Taylor, M. H., and Hirschfelder, J. O., "Transport Properties for Gases Assuming Inverse Power Intermolecular Potentials," *Phys. Fluids*, 3, 715-20, 1960. - Munn, R. J., Mason, E. A., and Smith, F. J., "Collision Integrals for the Exponential Attractive Potential," *Phys. Fluids*, 8, 1103-5, 1965. - Brokaw, R. S., "Estimated Collision Integrals for the Exponential Attractive Potential," Phys. Fluids, 4, 944-6, 1961. - Hirschfelder, J. O., Bird, R. B., and Spotz, E. L., "The Transport Properties for Nonpolar Gases," J. Chem. Phys., 16, 968-81, 1948. - Hirschfelder, J. O., Bird, R. B., and Spotz, E. L., "The Transport Properties for Nonpolar Gases," J. Chem. Phys., 17, 1343-4, 1949. - Liley, P. E., "Collision Integrals for the Lennard-Jones (6-12) Potential," Purdue University, TPRC Rept. 15, 15 pp., 1963. - Smith, F. L., Mason, E. A., and Munn, R. J., "Transport Collision Integrals for Gases Obeying 9-6 and 28-7 Potentials," J. Chem. Phys., 42, 1334-9, 1965. - Klein, M. and Smith, F. J., "Tables of Collision Integrals for the (m, 6) Potential Function for 10 Values of m," J. Res. Natl. Bur. Std.—A. Phys. and Chem., 72A, 359-423, 1968. - Mason, E. A., "Transport Properties of Gases Obeying a Modified Buckingham (Exp-six) Potential," J. Chem. Phys., 22, 169-86, 1954. - Mason, E. A., "Higher Approximations for the Transport Properties of Binary Gas Mixtures. II. Applications," J. Chem. Phys., 27, 782-90, 1957. - 504. Smith, F. J. and Munn, R. J., "Automatic Calculation of the Transport Collision Integrals with Tables for the Morse Potential," J. Chem. Phys., 41, 3560-8, 1964. - 505. Samoilov, E. V. and Tsitelauri, N. N., "Collision Integrals for the Morse Potential," *Teplofiz. Vys. Temp..* 2, 565-72, 1964. - Smith, F. J., Munn, R. J., and Mason, E. A., "Transport Properties of Quadrupolar Gases," J. Chem. Phys., 46, 317-21, 1967. - Barker, J. A., Fock, W., and Smith, F., "Calculation of Gas Transport Properties and the Interaction of Argon Atoms," Phys. Fluids, 7, 897-903, 1964. - Suggenheim, E. A. and McGlashan, M. L., "Interaction Between Argon Atoms," Proc. Roy. Soc. (London), A255, 456-76, 1960. - Pollara, L. Z. and Funke, P. T., "Note on a New Potential Function," J. Chem. Phys., 31, 855-6, 1959. - Saxena, S. C. and Joshi, K. M., "Second Virial and Zero Pressure Joule-Thomson Coefficients of Nonpolar Quasi-Spherical Molecules," *Indian J. Phys.*, 36, 422-30, 1962. - Saxena, S. C. and Joshi, K. M., "Second Virial Coefficient of Polar Gases," Phys. Fluids, 5, 1217-22, 1962. - Saxena, S. C., Joshi, K. M., and Ramaswamy, S., "Zero Pressure Joule-Thomson Coefficient of Polar Gases," *Indian* J. Pure Appl. Phys., 1, 420-6, 1963. - Saksena, M. P. and Saxena, S. C., "Equilibrium Properties of Gases and Gaseous Mixtures," Nat. Inst. Sci. (India), 32A, 177-95, 1966. - 514. Saxena, S. C. and Saksena, M. P., "Certain Equilibrium Properties of Gases and Gas Mixtures on Steeper Lennard-Jones and Stockmayer Type Potentials," *Def. Sci. J.*, 17, 79-94, 1967. - 515. Saksena, M. P., Nain, V. P. S., and Saxena, S. C., "Second Virial and Zero-Pressure Joule-Thomson Coefficients of Polar and Nonpolar Gases and Gas Mixtures," *Indian J. Phys.*. 41, 123-33, 1967. - Varshni, V. P., "Intermolecular Potential Function for Helium," J. Chem. Phys., 45, 3894-5, 1966. - Dymond, J. H., Rigby, M., and Smith, E. B., "Intermolecular Potential-Energy Function for Simple Molecules," J. Chem. Phys., 42, 2801-6, 1965. - Nain, V. P. S. and Saxena, S. C., "On the Appropriateness of Dymond Rigby and Smith Intermolecular Potential," *Chem. Phys. Letters*, 1, 46-7, 1967. - 519. Feinberg, M. J. and deRocco, G., "Intermolecular Forces: The Triangle Well and Some Comparisons with the Square Well and
Lennard-Jones," J. Chem. Phys., 41, 3439-50, 1964. - de Rocco, A. G. and Hoover, W. G., "Second Virial Coefficient for the Spherical Shell Potential," J. Chem. Phys., 36(4), 916-26, 1962. - de Rocco, A. G., Spurling, T. H., and Storvick, T. S., "Intermolecular Forces in Globular Molecules. II. Multipolar Gases with a Spherical-Shell Central Potential," J. Chem. Phys., 46, 599-602, 1967. - Spurling, T. H. and de Rocco, A. G., "Intermolecular Forces in Globular Molecules. III. A Comparison of the Spherical Shell and Kihara Models," *Phys. Fluids.* 10, 231-2, 1967. - Storvick, T. S., Spurling, T. H., and de Rocco, A. G., "Intermolecular Forces in Globular Molecules. IV. Additive Third Virial Coefficients and Quadrupolar Corrections," J. Chem. Phys., 46, 1498-1506, 1967. - 524. McKinley, M. D. and Reed, T. M., "Intermolecular Potential-Energy Functions for Pairs of Simple Polyatomic Molecules." J. Chem. Phys., 42, 3891-9, 1965. - Lawley, K. P. and Smith, E. B., "Contribution of Off-Centre Dipoles to the Second Virial Coefficients of Polar Gases," Trans. Faraday Soc., 59, 301-8, 1963. - Dymond, J. H. and Smith, E. B., "Off-Center Dipole Model and the Second Virial Coefficients of Polar Gases," *Trans. Faraday Soc.*. 60, 1378-85, 1964. - Spurling, T. H. and Mason, E. A., "On the Off-Center Dipole Model for Polar Gases," J. Chem. Phys., 46, 404-5, 1967. - Carra, S. and Konowalow, D. D., "An Improved Intermolecular Potential Function," Nuovo Cimento, 34, 205-14, 1964. - 529. Nain, V. P. S. and Saxena, S. C., "Second Virial Coefficient of Nonpolar Gases and Gas Mixtures and Buckingham-Carra-Konowalow Potential," *Indian J. Phys.*, 41, 199-208, 1967. - Nain, V. P. S. and Saksena, M. P., "The Modified-BCK Potential for Nonpolar Molecules," *Chem. Phys. Letters*, 1, 125-6, 1967. - Konowalow, D. D., "Comment on the Modified Buckingham-Carra-Konowalow Potential for Nonpolar Molecules," Chem. Phys. Letters. 2, 179-81, 1968. - Mason, E. A. and Monchick, L., "Methods for the Determination of Intermolecular Forces," Adv. Chem. Phys., 12, 329-87, 1967. - Bernstein, R. B. and Muckerman, J. T., "Determination of Intermolecular Forces Via Low-Energy Molecular Beam Scattering," Adv. Chem. Phys., 12, 389-486, 1967. - Birnbaum, G., "Microwave Pressure Broadening and Its Application to Intermolecular Forces," Adv. Chem. Phys., 12, 487-548, 1967. - Bloom, M. and Oppenheim, I., "Intermolecular Forces Determined by Nuclear Magnetic Resonance," Adv. Chem. Phys., 12, 549-99, 1967. - Flynn, L. W. and Thodos, G., "Lennard-Jones Force Constants from Viscosity Data: Their Relationship to Critical Properties," Am. Inst. Chem. Eng. J., 8, 362-5, 1962. - Stiel, L. I. and Thodos, G., "Lennard-Jones Force Constants Predicted from Critical Properties," J. Chem. Eng. Data, 7, 234-6, 1962. - Saksena, M. P. and Saxena, S. C., "On Possible Correlation Between Potential Parameters and Critical or Boiling Point Constants," *Indian J. Pure Appl. Phys.*, 4, 86-7, 1966. - Konowalow, D. D. and Guberman, S. L., "Estimation of Morse Potential Parameters from the Critical Constants and the Acentric Factor," Ind. Eng. Chem. Fundam., 7, 622-5, 1968. - Reed, T. M., and McKinley, M. D., "Estimation of Lennard-Jones Potential Energy Parameters from Liquid Densities," J. Chem. Eng. Data, 9, 553-6, 1964. - Barker, J. A. and Leonard, P. J., "Long-Range Interaction Forces Between Inert Gas Atoms," *Phys. Letters.* 13, 127-8, 1964. - Munn, R. J., "On the Calculation of the Dispersion-Forces Coefficient Directly from Experimental Transport Data," J. Chem. Phys., 42, 3032-3, 1965. - 543. Mason, E. A. and Vanderslice, J. T., "High Energy Elastic Scattering of Atoms, Molecules and Ions," in *Atomic and Molecular Process* (Bates, D. R., Editor), Academic Press, New York, 663-95, 1962. - 544. Kamnev, A. B. and Leonas, V. B., "Experimental Determination of the Repulsion Potential and the Kinetic Properties of Noble Gases at High Temperatures," *Teplofiz. Vys. Temp.*. 3, 744-6, 1965. - 545. Zumino, B. and Keller, J. B., "Determination of Intermolecular Potentials from Thermodynamic Data and the Law of Corresponding States," J. Chem. Phys., 30, 1351-3, 1959. - Munn, R. J., "Interaction Potential of the Inert Gases. I," J. Chem. Phys., 40(5), 1439-46, 1964. - 547. Munn, R. J. and Smith, F. J., "Interaction Potential of the Inert Gases, II." J. Chem. Phys., 43, 3998-4002, 1965. - Klein, M., "Determination of Intermolecular Potential Functions from Macroscopic Measurements," J. Res. Natl. Bur. Std., 76A, 259-69, 1966. - 549. Hanley, H. J. M. and Klein, M., "On the Selection of the Intermolecular Potential Function: Application of Statistical Mechanical Theory to Experiment," NBS Tech. Note 360, 82 pp., 1967. - Hanley, H. J. M. and Klein, M., "Selection of the Intermolecular Potential Function: III. From the Isotopic Thermal Diffusion Factor," J. Chem. Phys., 50, 4765-70, 1969. - 551. Klein, M. and Hanley, H. J. M., "Selection of the Intermolecular Potential. Part 2—From Data of State and Transport Properties Taken in Pairs," Trans. Faraday Soc., 64, 2927-38, 1968. - Muller, C. R. and Brackett, J. W., "Quantum Calculation of the Sensitivity of Diffusion, Viscosity, and Scattering Experiments to the Intermolecular Potential," J. Chem. Phys., 40, 654-61, 1964. - 553. Bird, R. B., Hirschfelder, J. O., and Curtiss, C. F., "Theoretical Calculation of the Equation of State and Transport Properties of Gases and Liquids," Trans. Am. Soc. Mech. Eng., 1011-38, 1954. - 554. Srivastava, B. N. and Madan, M. P., "The Temperature Dependence of Viscosity of Nonpolar Gases," Proc. Natl. Acad. Sci. (India), 21A, 254-60, 1952. - Hawksworth, W. A., "A Shorter Method of Calculating Lennard-Jones (12-6) Potential Parameters from Gas Viscosity Data," J. Chem. Phys., 35, 1534, 1961. - 556. Whalley, E. and Schneider, W. G., "The Lennard-Jones 12:6 Potential and the Viscosity of Gases," J. Chem. Phys.. 20, 657-61, 1952. - 557. Robinson, J. D. and Ferron, J. R., "Direct Determination of Intermolecular Potentials from Transport Data," Preprint 33A of Am. Inst. Chem. Eng., Symp. on Transport Properties, Part II. Sixty-First Annual Meeting, Los Angeles, Calif., 39 pp., 5 Tables and 2 Figures, 1968. - Mason, E. A. and Rice, W. E., "The Intermolecular Potentials for Some Simple Nonpolar Molecules," J. Chem. Phys.. 22, 843-51, 1954. - 559. Hanley, H. J. M., "The Viscosity and Thermal Conductivity Coefficients of Dilute Argon Between 100 and 2000 K," NBS Tech. Note No. 333, 23 pp., 1966. - Hanley, H. J. M., "Comparison of the Lennard-Jones, Exp-6, and Kihara Potential Functions from Viscosity Data of Dilute Argon," J. Chem. Phys., 44, 4219-22, 1966. - Hanley, H. J. M. and Childs, G. E., "The Viscosity and Thermal Conductivity Coefficients of Dilute Neon, Krypton, and Xenon," NBS Tech. Note No. 352, 24 pp., 1967. - de Rocco, A. G. and Halford, J. O., "Intermolecular Potentials of Argon, Methane and Ethane." J. Chem. Phys., 28, 1152-4, 1958. - Milligan, J. H. and Liley, P. E., "Lennard-Jones Potential Parameter Variation as Determined from Viscosity Data for Twelve Gases," Paper No. 64-HT-20, 8 pp., 1964. - 564. Saran, A., "Potential Parameters for Like and Unlike Interactions on Morse Potential Model," *Indian J. Phys.*, 37, 491-9, 1963. - 565. Pal, A. K., "Intermolecular Forces and Viscosity of Some Polar Organic Vapors," *Indian J. Phys.*, 41, 823-7, 1967. - Chakraborti, P. K., "Gas Properties at High Temperatures on the Exponential Model," *Indian J. Phys.*, 35, 354-60, 1961. - Saxena, S. C., "Thermal Conductivity and Force Between Like Molecules," *Indian J. Phys.*, 29, 587-602, 1955. - Srivastava, K. P., "Force Constants for Like Molecules on Exp-Six Model From Thermal Conductivity," *Indian J. Phys.*. 31, 404-14, 1957. - Srivastava, B. N. and Madan, M. P., "Intermolecular Force and Coefficient of Self-Diffusion," *Phil. Mag.*, 43, 968-75, 1952. - Amdur, I. and Schatzki, T. F., "Diffusion Coefficients of the Systems Xe-Xe and Ar-Xe," J. Chem. Phys., 27, 1049-54, 1957 - Vugts, H. F., Boerboom, A. J. H., and Los, J., "Measurements of Relative Diffusion Coefficients of Argon," *Physica*, 44, 219-26, 1969. - 572. Srivastava, B. N. and Madan, M. P., "Intermolecular Force Constants from Thermal Diffusion and Other Properties of Gases," J. Chem. Phys., 21, 807-15, 1953. - Saxena, S. C. and Srivastava, B. N., "Second Approximation to the Thermal Diffusion Factor on the Lennard-Jones 12-6 Model," J. Chem. Phys., 23, 1571-4, 1955. - Madan, M. P., "Potential Parameters for Krypton," J. Chem. Phys., 27, 113-5, 1957. - 575. Saxena, S. C., Kelley, J. G., and Watson, W. W., "Temperature Dependence of the Thermal Diffusion Factor for Helium, Neon, and Argon," Phys. Fluids, 4, 1216-25, 1961. - Yntema, J. L. and Schneider, W. G., "On the Intermolecular Potentials of Helium," J. Chem. Phys., 16, 646-50, 1950. - Whalley, E. and Schneider, W. G., "Intermolecular Potentials of Argon, Krypton, and Xenon," J. Chem. Phys., 23, 1644-50, 1955. - 578. Schamp, H. W., Mason, E. A., Richardson, A. C. B., and Altman, A., "Compressibility and Intermolecular Forces in Gases: Methane," Phys. Fluids, 1, 329-37, 1958. - Schamp, H. W., Mason, E. A., and Su, K., "Compressibility and Intermolecular Forces in Gases. II. Nitrous Oxide," Phys. Fluids, 5, 769-75, 1962. - 580. Barua, A. K., "Intermolecular Potential of Helium," Indian J. Phys., 34, 76-84, 1960. - Barua, A. K., "Force Parameters for Some Nonpolar Molecules on the hap 6-8 Model," J. Chem. Phys., 31, 957-60, 1959. - Srivastava, I. B., "Intermolecular Potential and Properties of Argon," *Indian J. Phys.*, 34, 539-48, 1960. - Srivastava, I. B. and Barua, A. K., "Intermolecular Potentials of H₂ and D₂," *Indian. J. Phys.*, 35, 320-2, 1961. - 584. Barua, A. K. and Saran, A., "The Difference in the Intermolecular Potential of H₂ and D₂," Physica, 29, 1393-6, 1963. - Mason, E. A., Amdur, I., and Oppenheim, I., "Differences in the Spherical Intermolecular Potentials of Hydrogen and Deuterium," J.
Chem. Phys., 43, 4458-63, 1965. - 586. Gambhir, R. S. and Saxena, S. C., "Zero-Pressure Joule-Thomson Coefficient for a Few Nonpolar Gases on the Morse Potential," *Indian J. Phys.*, 37, 540-2, 1963. - Ahlert, R. C. and Vogl, W., "Lennard-Jones Parameters for Methane," Am. Inst. Chem. Eng. J., 12, 1025-6, 1966. - Saxena, S. C., "Zero-Pressure Joule-Thomson Coefficient and Exponential-Six Intermolecular Potential," Chem. Phys. Letters, 4, 81-3, 1969. - 589. Saksena, M. P., Gandhi, J. M., and Nain, V. P. S., "Determination of Force Constants for the Spherically Symmetric Potential Functions," Chem. Phys. Letters, 1, 424-6, 1967. - Whalley, E., "The Difference in the Intermolecular Forces of H₂O and D₂O," Trans. Faraday Soc., 53, 1578-85, 1957. - Whalley, E., "Intermolecular Forces and Crystal Properties of Methane," Phys. Fluids, 2, 335-6, 1959. - 592. Whalley, E. and Falk, M., "Difference of Intermolecular Potentials of CH₃OH and CH₃OD," J. Chem. Phys., 34, 1569-71, 1961. - Saran, A. and Barua, A. K., "Intermolecular Potentials for Inert Gas Atoms," Canadian J. Phys., 42, 2026-9, 1964. - Brown, J. S., "Interatomic Potential Parameters of Solid Neon and Argon," Proc. Phys. Soc., 89, 987-92, 1966. - Mikolaj, P. G. and Pings, C. J., "Direct Determination of the Intermolecular Potential Function for Argon from X-Ray Scattering Data," Phys. Rev. Letters, 16, 4-6, 1966. - Axilrod, B. M., "Comments on the Rosen Interaction Potential of Two Helium Atoms," J. Chem. Phys., 38, 275-7, 1963 - Nesbet, R. K., "Interatomic Potentials for HeNe, HeAr, and NeAr," J. Chem. Phys., 48, 1419-20, 1968. - Beck, D. E., "Interatomic Potentials for Helium and Molecules of Helium Isotopes," J. Chem. Phys., 50, 541-2, 1969. - Fender, B. E. F., "Potential Parameters of Krypton," J. Chem. Phys., 38, 2243-5, 1961. TO THE STATE OF THE PARTY OF THE STATE TH - Bahethi, O. P. and Saxena, S. C., "Intermolecular Potentials for Krypton," *Indian J. Phys.*, 3, 12-15, 1964. - Barua, A. K. and Chakraborti, P. K., "Krypton-Krypton Molecular Interaction," *Physica*, 27, 753-62, 1961. - Chakraborti, P. K., "Potential Exergy Curve for the Interaction of Two Xenon Atoms," Physica, 29, 227-33, 1963. - Chakraborti, P. K., "Intermolecular Potential of Radon," J. Chem. Phys., 44, 3137-8, 1966. - 604. Srivastava, B. N. and Saxena, S. C., "Generalized Relations for the Thermal Diffusion Factor of Inert Gas Mixtures with One Invariable Constituent," *Physica*, 22, 253-62, 1956. - Konowalow, D. D., Taylor, M. H., and Hirschfelder, J. O., "Second Virial Coefficient for the Morse Potential," *Phys. Fluids*, 4, 622-8, 1961. - Konowalow, D. D. and Hirschfelder, J. O., "Intermolecular Potential Functions for Nonpolar Molecules," *Phys. Fluids*. 4, 629-36, 1961. - Bahethi, O. P. and Saxena, S. C., "Morse Potential Parameters for Hydrogen," Indian J. Pure Appl. Phys., 2, 267-9, 1964. - 608. Bahethi, O. P. and Saxena, S. C., "Morse Potential Parameters for Helium," Phys. Fluids. 6, 1774-5, 1963. - 609. Konowalow, D. D. and Carra, S., "Determination and Assessment of Morse Potential Functions for Some Nonpolar Gases," Phys. Fluids, 8, 1585-9, 1965. - 610. Konowalow, D. D. and Carra, S., "Central Potential for Polyatomic Molecules. I. A Survey of Morse Potential Determined Separately from Viscosity and Second Virial Coefficient," Nuovo Cimento, 44, 133-8, 1966. - Konowalow, D. D., "Central Potentials for Nonpolar Polyatomic Molecules," Phys. Fluids, 9, 23-7, 1966. - 612. Konowalow, D. D., "Relationship Between Pitzer's Acentric Factor and the Morse Intermolecular Potential Function," J. Chem. Phys., 46, 818-9, 1967. - 613. Saxena, S. C. and Bahethi, O. P., "Transport Properties of Some Simple Nonpolar Gases on the Morse Potential," Mol. Phys., 7, 183-9, 1963. - 614. Hirschfelder, J. O., Bird, R. B., and Spotz, E. L., "The Transport Properties of Gases and Gaseous Mixtures. II," Chem. Rev., 44, 205-31, 1949. - 615. Mason, E. A., "Forces Between Unlike Molecules and the Properties of Gaseous Mixtures," J. Chem. Phys., 23, 49-56, 1955. - 616. Srivastava, B. N. and Srivastava, K. P., "Combination Rules for Potential Parameters of Unlike Molecules on Exp-Six Model," J. Chem. Phys., 24, 1275-6, 1956. - 617. Saxena, S. C. and Gambhir, R. S., "Second Virial Coefficient of Gases and Gaseous Mixtures on the Morse Potential," Mol. Phys., 6, 577-83, 1963. - 618. Srivastava, K. P., "Unlike Molecular Interactions and Properties of Gas Mixtures," J. Chem. Phys., 28, 543-9, 1958 - 619. Bahethi, O. P., Gambhir, R. S., and Saxena, S. C., "Properties of Gases and Gas Mixtures with a Morse Potential," Z. Naturforsch., 19a, 1478-85, 1964 - Srivastava, I. B., "Determination of Unlike Interactions from Binary Viscosity," Indian J. Phys., 38, 86-91, 1961. - Saxena, S. C. and Gandhi, J. M., "Thermal Conductivity of Multicomponent Mixtures of Inert Gases," Rev. Mod. Phys., 35, 1022-32, 1963. - 622. Gambhir, R. S. and Saxena, S. C., "Thermal Conductivity of Binary and Ternary Mixtures of Krypton, Argon, and Helium," Mol. Phys., 11, 233-41, 1966. - 623. Gandhi, J. M. and Saxena, S. C., "Thermal Conductivity of Binary and Ternary Mixtures of Helium, Neon and Xenon," Mol. Phys., 12, 57-68, 1967. - 624. Mathur, S., Tondon, P. K., and Saxena, S. C., "Thermal Conductivity of Binary, Ternary and Quaternary Mixtures of Rare Gases," Mol. Phys., 12, 569-79, 1967. - 625. Gambhir, R. S. and Saxena, S. C., "Thermal Conductivity of the Gas Mixtures: Ar-D₂, Kr-D₂ and Ar-Kr-D₂," *Physica*, 32, 2037-43, 1966. - 626. Gandhi, J. M. and Saxena, S. C., "Thermal Conductivities of the Gas Mixtures D₂-He, D₂-Ne, and D₂-He-Ne," Brit. J. Appl. Phys., 18, 807-12, 1967. - 627. Mathur, S., Tondon, P. K., and Saxena, S. C., "Thermal Conductivity of the Gas Mixtures: D₂-Xe, D₂-Ne-Kr, D₂-Ne-Ar, and D₂-Ar-Kr-Xe," J. Phys. Soc. Japan. 25, 530-5, 1968. - 628. Saxena, S. C. and Gupta, G. P., "Thermal Conductivity of Binary, Ternary, and Quaternary Mixtures of Polyatomic Gases," in Proceedings of the Seventh Conference on Thermal Conductivity, NBS Special Publ. 302, 605-13, 1968. - 629. Amdur, I., Ross, J., and Mason, E. A., "Intermolecular Potentials for the Systems CO₂-CO₂ and CO₂-N₂O," J. Chem. Phys., 20, 1620-3, 1952. - Amdur, I. and Shuler, L. M., "Diffusion Coefficients of the Systems CO-CO and CO-N₂," J. Chem. Phys., 38, 188-92, 1963. - Amdur, I. and Beatty, J. W., "Diffusion Coefficients of Hydrogen Isotopes," J. Chem. Phys., 42, 3361-4, 1965. - 632. Amdur, I. and Malinauskas, A. P., "Diffusion Coefficients of the Systems He-T₂ and He-TH," J. Chem. Phys., 42, 3355-60, 1965 - 633. Mason, E. A., Annis, B. K., and Islam, M., "Diffusion Coefficients of T₂-H₂ and T₂-D₂: The Nonequivalence of the H₂ and D₂ Cross Sections," J. Chem. Phys., 42, 3364-6, 1965. - 634. Srivastava, K. P., "Mutual Diffusion of Binary Mixtures of Helium, Argon and Xenon at Different Temperatures," Physica, 25, 571-8, 1959. - 635. Srivastava, K. P. and Barua, A. K., "The Temperature Dependence of Interdiffusion Coefficient for Some Pairs of Rare Gases," *Indian J. Phys.*, 23, 229-40, 1959. - 636. Paul, R. and Srivastava, I. B., "Mutual Diffusion of the Gas Pairs H₂-Ne, H₂-Ar, and H₂-Xe at Different Temperatures," J. Chem. Phys., 35, 1621-4, 1961. - 637. Srivastava, B. N. and Srivastava, I. B., "Studies on Mutual Diffusion of Polar-Nonpolar Gas Mixtures," J. Chem. Phys., 36, 2616-20, 1962. - 638. Srivastava, I. B., "Mutual Diffusion of Binary Mixtures of Ammonia with He, Ne and Xe," *Indian J. Phys.*. 36, 193-9, 1962. - 639. Walker, R. E. and Westenberg, A. A., "Molecular Diffusion Studies in Gases at High Temperature. II. Interpretation of Results on the He-N₂ and CO₂-N₂ Systems," J. Chem. Phys., 29, 1147-53, 1958. - 640. Walker, R. E. and Westenberg, A. A., "Molecular Diffusion Studies in Gases at High Temperature. III. Results and Interpretation of the He-Ar System," J. Chem. Phys., 31, 519-22, 1959. - 641. Walker, R. E. and Westenberg, A. A., "Molecular Diffusion Studies in Gases at High Temperature. IV. Results and Interpretation of the CO₂-O₂, CH₄-O₂, H₂-O₂, CO-O₂, and H₂O-O₂," J. Chem. Phys., 32, 436-42, 1960. - 642. Westenberg, A. A. and Frazier, G., "Molecular Diffusion Studies in Gases at High Temperatures. V. Results for the H₂-Ar System," *J. Chem. Phys.*, 36, 3499-500, 1962. - 643. Saxena, S. C. and Mathur, B. P., "Central Molecular Potentials, Combination Rules and Properties of Gases and Gas Mixtures." Chem. Phys. Letters, 1, 224-6, 1967. - 644. Mathur, B. P. and Saxena, S. C., "Measurement of the Concentration Diffusion Coefficient for He-Ar and Ne-Kr by a Two-Bulb Method," Appl. Sci. Res., 18, 325-35, 1968. - 645. Srivastava, B. N. and Madan, M. P., "Thermal Diffusion of Gas Mixtures and Forces Between Unlike Molecules," Proc. Phys. Soc. (London), 66A, 277-87, 1953. - Saxena, S. C., "Thermal Diffusion of Gas Mixtures and Determination of Force Constants," *Indian J. Phys.*, 29, 131-40, 1955. - 647. Saxena, S. C., "Higher Approximations to Diffusion Coefficients and Determination of Force Constants." *Indian J. Phys.*, 29, 453-60, 1955. - 648. Srivastava, B. N., "Comments. Determination of Potential Parameters from Thermal Diffusion," *Phys. Fluids.* 4, 526, 1961. - 649. Madan, M. P., "Transport Properties of Some Gas Mixtures," Proc. Natl. Inst. Sci. (India), 19, 713-9, 1953. - 650. Caxena, S. C., "Transport Coefficients and Force Between Unlike Molecules," *Indian J. Phys.*, 31, 146-55, 1957. - Srivastava, B. N. and Srivastava, K. P., "Force Constants for Unlike Molecules on Exp-Six Model from Thermal Diffusion," Physica, 23, 103-17, 1957. - 652. Srivastava, K. P., "Intermolecular Potentials for Unlike Interaction on Exp-Six Model," J. Chem. Phys., 26, 579-81, 1957. - 653. Mathur, B. P. and Saxena, S. C., "Composition Dependence of the Thermal Diffusion Factor in Binary Gas Mixtures," Z. Naturforsch., 22a, 164-9, 1967. - 654. Mathur, B. P., Nain, V. P. S., and Saxena, S. C., "A Note on the Composition Dependence of the Thermal Diffusion Factor
of Ar-He System," Z. Naturforsch., 22a, 840, 1967. - 655. Nain, V. P. S. and Saxena, S. C., "Composition Dependence of the Thermal Diffusion Factor of Binary Gas Systems," J. Chem. Phys., 51, 1541-5, 1969. - 656. Mathur, B. P., Joshi, R. K., and Saxena, S. C., "Thermal Diffusion Factors from the Measurements on a Trennschaukel: Ar-He and Kr-Ne," J. Chem. Phys., 46, 4601-3, 1967. - 657. Saxena, V. K., Nain, V. P. S., and Saxena, S. C., "Thermal-Diffusion Factors from the Measurements on a Trennschaukel: Ne-Ar and Ne-Xe," J. Chem. Phys., 48, 3681-5, 1968. - 658. Taylor, W. L., Weissman, S., Haubach, W. J., an. ** tt. P. T., "Thermal-Diffusion Factors for the Neon-Xenon System," J. Chem. Phys., 50, 4886-98, 1969. - 659. Weissman, S., Saxena, S. C., and Mason, E. A., "Intermolecular Forces from Diffusion and Thermal Diffusion Measurements," Phys. Fhiids. 3, 510-8, 1960. - 660. Weissman, S., Saxena, S. C., and Mason, E. A., 'P'ifusion and Thermal Diffusion in Ne-CO₂," Phys. Fluids, 4, 643-8, 1961. - Mason, E. A., Islam, M., and Weissman, S., "Thermal Diffusion and Diffusion in Hydrogen-Krypton Mixtures," Phys. Fluids, 7, 1011-22, 1964. - 662. McQuarrie, D. A. and Hirschfelder, J. O., "Intermediate-Range Intermolecular Forces in H₂," J. Chem. Phys., 47, 1775-80, 1967. - 663. Kim, H. and Hirschfelder, J. O., "Energy of Interaction Between Two Hydrogen Atoms by the Gaussian-Type Functions," J. Chem. Phys., 47, 1005-8, 1967. - 664. Certain, P. R., Hirschfelder, J. O., Kolos, W., and Wolniewicz, L., "Exchange and Coulomb Energy of H₂ Determined by Various Perturbation Methods," J. Chem. Phys., 49, 24-34, 1968. - 665. Mason, E. A., Ross, J., and Schatz, P. N., "Energy of Interaction Between a Hydrogen Atom and a Helium Atom," J. Chem. Phys., 25, 626-9, 1956. - 666. Ross, J. and Mason, E. A., "The Energy of Interaction of He and H-," Astrophys. J., 124, 485-7, 1956. - Mason, E. A. and Hirschfelder, J. O., "Short-Range Intermolecular Forces, I," J. Chem. Phys., 26, 173-82, 1957. - 668. Mason, E. A. and Hirschfelder, J. O., "Short-Range Intermolecular Forces. II. H₂-H₂ and H₂-H," J. Chem. Phys., 26, 756-66, 1957. - 669. Mason, E. A. and Vanderslice, J. T., "Delta-Function Model for Short-Range Intermolecular Forces. 1. Rare Gases," J. Chem. Phys., 28, 432-8, 1958. - 670. Vanderslice, J. T. and Mason, E. A., "Interaction Energies for the H-H₂ and H₂-H₂ System," J. Chem. Phys., 33, 492-4, 1960. - Vanderslice, J. T. and Mason, E. A., "Quantum Mechanical Calculations of Short-Range Intermolecular Forces," Rev. Mod. Phys., 32, 417-21, 1960. - 672. Fallon, R. J., Mason, E. A., and Vanderslice, J. T., "Energies of Various Interactions Between Hydrogen and Helium Atoms and Ions," Astrophys. J., 131, 12-14, 1960. - 673. Mason, E. A. and Vanderslice, J. T., "Interaction Energies and Scattering Cross-Sections of Hydrogen Ions in Helium," J. Chem. Phys.. 27, 917-27, 1957. - 674. Mason, E. A. and Vanderslice, J. T., "Scattering Cross Sections and Interaction Energies of Low-Velocity He⁺ Ions in Helium," *Phys. Rev.*, 106, 293-4, 1957. - 675. Mason, E. A. and Vanderslice, J. T., "Interaction Energy and Scattering Cross Sections of H⁻ Ions in Helium," *J. Chem. Phys.*, 28, 253-7, 1958. - 676. Mason, E. A. and Vanderslice, J. T., "Interactions of H⁻ Ions and H Atoms with Ne, Ar, and H₂," J. Chem. Phys., 28, 1070-4, 1958. - 677. Mason, E. A., Schamp, H. W., and Vanderslice, J. T., "Interaction Energy and Mobility of Li⁺ Ions in Helium," *Phys. Rev.*, 112, 445-8, 1958. - 678. Mason, E. A. and Vanderslice, J. T., "Mobility of Hydrogen Ions (H⁺, H₂⁺, H₃⁺) in Hydrogen," *Phys. Rev.*, 114, 497-502, 1959. - 679. Mason, E A. and Vanderslice, J. T., "Determination of the Binding Energy of He⁺₂ from Ion Scattering Data," J. Chem. Phys., 29, 361-5, 1958. - Mason, E. A. and Vanderslice, J. T., "Binding Energy of Ne⁺₂ from Ion Scattering Data," J. Chem. Phys., 30, 599-600, 1959. - Cloney, R. D., Mason, E. A., and Vanderslice, J. T., "Binding Energy of Ar₂* from Ion Scattering Data," J. Chem. Phys., 36, 1103-4, 1962. - 682. Vanderslice, J. T., Mason, E. A., Maisch, W. G., and Lippin-cott, E. R., "Ground-State of Hydrogen by the Rydberg-Klein-Rees Method," J. Mol. Spectroscopy, 3, 17-29, 1959; Errata: 5, 83, 1960. - 683. Vanderslice, J. T., Mason, E. A., and Lippincott, E. R., "Interactions Between Ground-State Nitrogen Atoms and Molecules. The N-N, N-N₂, and N₂-N₂ Interactions," J. Chem. Phys., 30, 129-36, 1959. - 684. Vanderslice, J. T., Mason, E. A., and Maisch, W. G., "Interactions Between Oxygen and Nitrogen: O-N. O-N₂, and O₂-N₂," J. Chem. Phys., 31, 738-46, 1959. - 685. Vanderslice, J. T., Mason, E. A., and Maisch, W. G., "Interactions Between Ground-State Oxygen Atoms and Molecules: O-O and O₂-O₂," J. Chem. Phys.. 32, 515-24, 1960. - Fallon, R. J., Vanderslice, J. T., and Mason, E. A., "Potential Energy Curves of Hydrogen Fluoride," J. Chem. Phys., 32, 698-700, 1960. - 687. Fallon, R. J., Vanderslice, J. T., and Mason, E. A., "Potential Energy Curves for Lithium Hydride," J. Chem. Phys., 32, 1453-5, 1960; Erratum: "Potential Energy Curves for HF and LiH," J. Chem. Phys., 33, 944, 1960. - 688. Tobias, I., Fallon, R. J., and Vanderslice, J. T., "Potential Energy Curves for CO," J. Chem. Phys., 33, 1638-40, 1960 - 689. Vanderslice, J. T., Mason, E. A., Maisch, W. G., and Lippin-cott, E. R., "Potential Curves for N₂, NO, and O₂," J. Chem. Phys., 33, 614-5, 1960. - 690. Konowalow, D. D. and Hirschfelder, J. O., "More Potential Parameters for O-O, N-N, and N-O Interactions," Phys. Fluids, 4, 637-42, 1961. - Tobias, I. and Vanderslice, J. T., "Potential Energy Curves for the X' \(\sum_{a}^{+}\) and B' \(\sum_{a}^{+}\) States of Hydrogen," J. Chem. Phys.. 35, 1852-5, 1961. - 692. Vanderslice, J. T., "Modification of the Rydberg-Klein-Rees Method for Obtaining Potential Curves for Doublet States Intermediate Between Hund's Cases (a) and (b)," J. Chem. Phys., 37, 384-8, 1962. - 693. Krupenie, P. H., Mason, E. A., and Vanderslice, J. T., "Interaction Energies and Transport Coefficients of Li + H and O + H Gas Mixtures at High Temperatures," J. Chem. Phys., 39, 2399-2408, 1963. - 694. Weissman, S., Vanderslice, J. T., and Battino, R., "On the Recalculation of the Potential Curves for the Ground States of I₂ and H₂," J. Chem. Phys., 39, 2226-8, 1963. - 695. Knof, H., Mason, E. A., and Vanderslice, J. T., "Interaction Energies, Charge Exchange Cross Sections, and Diffusion Cross Sections for N*- N and O*- O Collisions," J. Chem. Phys., 40, 3548-53, 1964. - 696. Krupenie, P. H. and Weissman, S., "Potential-Energy Curves for CO and CO⁺," J. Chem. Phys.. 43, 1529-34, 1965. - Benesch, W., Vanderslice, J. T., Tilford, S. G., and Wilkinson. P. G., "Potential Curves for the Observed States of N₂ Below 11 eV," Astrophys. J., 142, 1227-40, 1965. - Benesch, W., Vanderslice, J. T., Tilford, S. G., and Wilkinson, P. G., "Franck-Condon Factors for Observed Transitions in N₂ Above 6 eV," Astrophys. J., 143, 236-52, 1966. - Benesch, W., Vanderslice, J. T., Tilford, S. G., and Wilkinson, P. G., "Franck-Condon Factors for Permitted Transitions in N₂," Astrophys. J., 144, 408-18, 1966. - Stiel, L. I. and Thodos, G., "The Normal Boiling Points and Critical Constants of Saturated Aliphatic Hydrocarbons," Am. Inst. Chem. Eng. J., 8, 527-9, 1962. - Thodos, G., "Critical Constants of the Naphthenic Hydrocarbons," Am. Inst. Chem. Eng., J., 2, 508-13, 1956. - Thodos, G., "Critical Constants of the Aromatic Hydrocarbons," Am. Inst. Chem. Eng. J., 3, 428-31, 1957. - Thodos, G., "Critical Constants of Unsaturated Aliphatic Hydrocarbons," Am. Inst. Chem. Eng. J., 1, 165-8, 1955. - Thodos, G., "Critical Constants of Saturated Aliphatic Hydrocarbons," Am. Inst. Chem. Eng. J., 1, 168-73, 1955. - Forman, J. C. and Thodos, G., "Critical Temperatures and Pressures of Hydrocarbons," Am. Inst. Chem. Eng. J., 4, 356-61, 1958. - Forman, J. C. and Thodos, G., "Critical Temperatures and Pressures of Organic Compounds," Am. Inst. Chem. Eng. J., 6, 206-9, 1960. - Ekiner, O. and Thodos, G., "The Critical Temperatures and Critical Pressures of Binary Mixtures of Aliphatic Hydrocarbons," J. Appl. Chem., 15, 393-7, 1965. - Ekiner, O. and Thodos, G., "Critical Temperatures and Pressures of the Ethane-n-Heptane System," Canadian J. Chem. Eng., 43(4), 205-8, 1965. - Ekiner, O. and Thodos, G., "Critical Temperatures and Critical Pressures of the Ethane-n-Pentane System," J. Chem. Eng. Data, 11, 154-5, 1966. - Grieves, R. B. and Thodos, G., "The Critical Temperatures and Critical Pressures of Binary Systems: Hydrocarbons of All Types and Hydrogen," Am. Inst. Chem. Eng. J., 6, 561-6, 1960. - Grieves, R. B. and Thodos, G., "The Critical Temperatures and Critical Pressures of Binary Mixtures of the Fixed Gases and Aliphatic Hydrocarbons," Soc. Pet. Eng. J., 194-202, 1962. - Grieves, R. B. and Thodos, G., "The Critical Temperatures of Multicomponent Hydrocarbon Systems," Am. Inst. Chem. Eng. J., 8, 550-3, 1962. - 713. Grieves, R. B. and Thodos, G., "The Critical Pressures of Multicomponent Hydrocarbon Mixtures and the Critical Densities of Binary Hydrocarbon Mixtures," Am. Inst. Chem. Eng. J., 9, 25-30, 1963. - Grieves, R. B. and Thodos, G., "The Critical Temperatures of Ternary Hydrocarbon Systems," *Ind. Eng. Chem. Fundam.*, 1, 45-8, 1962. - 715. Mehra, V. S. and Thodos, G., "The Methane-Propane-n-Pentane System, Critical Temperatures and Pressures of Ternary Systems from Limited Data," J. Chem. Eng. Data, 7, 497-9, 1962. - 716. Cota, H. M. and Thodos, G., "Critical Temperatures and Critical Pressures of Hydrocarbon Mixtures, Methane-Ethane-n-Butane System," J. Chem. Eng. Data, 7, 62-5, 1962. - Forman, J. C. and Thodos, G., "Experimental Determination of Critical Temperatures and Pressures of Mixtures: The Methane-Ethane-n-Butane System," Am. Inst. Chem. Eng. J., 8, 209-13, 1962. - 718. Ekiner, O. and Thodos, G., "Critical Temperatures and Critical Pressures of the Lihane-n-Pentane-n-Heptane System," J. Chem.
Eng. Data, 11, 457-60, 1966. - Grieves, R. B. and Thodos, G., "Critical Temperatures and Pressures of Ternary Hydrocarbon Mixtures: The Ethane-Propane-n-Butane System," J. Appl. Chem., 13, 466-70, 1963. - Mehra, V. S. and Thodos, G., "Critical Temperatures and Critical Pressures for the Ethane-n-Butane-n-Pentane System," J. Appl. Chem., 14, 265-8, 1964. - Ekiner, O. and Thodos, G., "Interaction Model for Critical Temperatures of Multicomponent Mixtures of Methane-Free Alphatic Hydrocarbons," Am. Inst. Chem. Eng. J., 11, 897– 900, 1965. - Ekiner, O. and Thodos, G., "Critical Temperatures of Methane-Aliphatic Hydrocarbon Mixtures," *Ind. Eng. Chem. Fundam.*, 6, 222-4, 1967. - Ekiner, O. and Thodos, G., "Interaction Model for Critical Pressures of Multicomponent Methane-Free Aliphatic Hydrocarbon Mixtures," Chem. Eng. Sci., 21, 353-60, 1966. - Rastogi, R. P. and Girdhar, H. L., "Molecular Interaction in Saturated Hydrocarbons," J. Chem. Phys., 36, 998-1000, 1962. - Gunn, R. D., Chuch, P. L., and Prausnitz, J. M., "Predictions of Thermodynamic Properties of Dense Gas Mixtures Containing One or More of the Quantum Gases," Am. Inst. Chem. Eng. J., 937-41, 1966. - 726 Gambill, W. R., "Predict Critical Temperature," Chem. Eng., 66, 181-4, 1959. - Gambill, W. R., "How to Predict Critical Pressure," Chem. Eng., 66, 157-60, 1959. - Gambill, W. R., "How to Predict PVT Relations," Chem. Eng., 66, 195-202, 1959. - 729. Keyes, F. G., "A Summary of Viscosity and Heat-Conduction Data for He, Ar, H₂, O₂, N₂, CO, CO₂, H₂O and Air," Trans. Am. Soc. Mech. Engrs., 73, 589-96, 1951. - Gambill, W. R., "Estimate Low-Pressure Gas Viscosity," Chem. Eng., 65, 169-72, 1958. - Westenberg, A. A., "Present Status of Information on Transport Properties Applicable to Combustion Research," Combust. Flame, 1(3), 346-59, 1957. - 732. Sutton, J. R., "A Method of Calculating the Viscosities of Polar Gases," from Progress in International Research on Thermodynamic and Transport Properties (Masi, J. F. and Tsai, D. H., Editors), Academic Press, New York, 266-70, 1962. - Klimov, V. L., "Approximated Equations for Collision Integrals Ω^{(1.a)*}," Teplofiz. Vys. Temp.. 3, 807-8, 1965; English translation: High Temp.. 3, 747-8, 1965. - Kim, S. K. and Ross, J., "On the Determination of Potential Parameters from Transport Coefficients," J. Chem. Phys., 46, 818, 1967. - Brokaw, R. S., "Predicting Transport Properties of Dilute Gases," Ind. Eng. Chem. Process Des. Dev., 8, 240-53, 1969. - Bromley, L. A. and Wilke, C. R., "Viscosity Behavior of Gases," *Ind. Eng. Chem.*, 43, 1641-8, 1951. - Holmes, J. T. and Baerns, M. G., "Predicting Physical Properties of Gases and Gas Mixtures," Chem. Eng., 72, 103-8, 1965. - Weintraub, M. and Corey, P. E., "High-Temperature Viscosity of Gases Estimated Quickly," Chem. Eng., 74(22), 204, 1967. - 739. Brokaw, R. S., "Alignment Charts for Transport Properties Viscosity, Thermal Conductivity, and Diffusion Coefficients for Nonpolar Gases and Gas Mixtures at Low Density," NASA TR R-81, 23 pp., 1961. - Brokaw, R. S., "Recent Advances Concerning the Transport Properties of Dilute Gases," Int. J. Eng. Sci., 3(3), 251-67, 1965. - Licht, W. and Stechert, D. G., "The Variation of the Viscosity of Gases and Vapors with Temperature," J. Phys. Chem., 48, 23-47, 1944. - Rogers, J. D., Zeigler, K., and McWilliams, P., "Hydrogen Transport Property Correlations," J. Chem. Eng. Data. 7, 179-82, 1962. - 743. Fiore, A. W., "Viscosity of Air," J. Spacecr. Rockets, 3(5), 756-8, 1966. - Bertram, M. H., "Comment on Viscosity of Air," J. Spacecr. Rockets, 4(2), 287, 1967. - Fiore, A. W., "Reply by Author to M. H. Bertram's Comment," J. Spacecr. Rockets, 4(2), 288, 1967. - Kestin, J. and Wang, H. E., "On the Correlation of Experimental Viscosity Data," *Physica*, 24, 604-8, 1958. - 747. Smith, A. S. and Brown, G. G., "Correlating Fluid Viscosity," Ind. Eng. Chem., 35, 705-11, 1943. - Whalley, E., "The Viscosity of Gases and the Theory of Corresponding States," Can. J. Chem., 32, 485-91, 1954. - Othmer, D. F. and Josefowitz, S., "Correlating Viscosities of Gases with Temperature and Pressure," *Ind. Eng. Chem.*, 38, 111-6, 1946. - Gambill, W. R., "Hot T and P Change Gas Viscosity," Chem. Eng., 65(21), 157-62, 1958. - Bruges, E. A., Latto, B., and Ray, A. K., "New Correlations and Tables of the Coefficient of Viscosity of Water and Steam up to 1000 Bar and 1000 C," Int. J. Heat Mass Transfer, 9, 465-80, 1966. - Lee, A. L., Starling, K. E., Dolan, J. P., and Ellington, R. T., "Viscosity Correlation for Light Hydrocarbon Systems," Am. Inst. Chem. Eng. J.. 10, 694-7, 1964. - Lee, A. L. and Ellington, R. T., "Viscosity of n-Pentane," J. Chem. Eng. Data. 10, 101-4, 1965. - Gonzalez, M. H. and Lee, A. L., "Graphical Viscosity Correlation for Hydrocarbons," Am. Inst. Chem. Eng. J., 14, 242-4, 1968. - Gegg, D. G. and Purchas, D. B., "Estimation of Viscosity of Gases," Br. Chem. Eng., 10, 850-1, 1965. - Shimotake, H. and Thodos, G., "Viscosity: Reduced-State Correlation for the Inert Gases," Am. Inst. Chem. Eng. J., 4, 257-62, 1958. - Trappeniers, N. J., Botzen, A., Ten Seldam, C. A., Van den Berg, H. R., and Van Oosten, J., "Corresponding States for the Viscosity of Noble Gases up to High Densities," *Physica*. 31, 1681-91, 1965. - Brebach, W. J. and Thodos, G., "Viscosity-Reduced State Correlation for Diatomic Gases," *Ind. Eng. Chem.*, 50, 1095-100, 1958. - 759. Stiel, L. I. and Thodos, G., "Viscosity of Hydrogen in the Gaseous and Liquid States for Temperatures up to 5000," Ind. Eng. Chem. Fundam., 2, 233-7, 1963. - Rosenbaum, B. M. and Thodos, G., "Viscosity Correlation for Para-Hydrogen in the Gaseous and Liquid States," J. Spacecr. Rockets, 4, 122-4, 1967. - Lo, H. Y., Carroll, D. L., and Stiel, L. I., "Viscosity of Gaseous Air at Moderate and High Pressures," J. Chem. Eng. Data, 11, 540-4, 1966. - Kennedy, J. T. and Thodos, G., "The Transport Properties of Carbon Dioxide," Am. Inst. Chem. Eng. J., 7, 625-31, 1961. - Groenier. W. S. and Thodos, G., "Viscosity and Thermal Conductivity of Ammonia in the Gaseous and Liquid States," J. Chem. Eng. Data, 6, 240-4, 1961. - Theiss, R. V. and Thodos, G., "Viscosity and Thermal Conductivity of Water: Gaseous and Liquid States," J. Chem. Eng. Data, 8, 390-5, 1963. - Stiel, L. I. and Thodos, G., "The Viscosity of Nonpolar Gases at Normal Pressures," Am. Inst. Chem. Eng. J., 7, 611-5, 1961. - Mathur, G. P. and Thodos, G., "The Viscosity of Dissociated and Undissociated Gases for Temperatures up to 10,000 K." Am. Inst. Chem. Eng. J., 9, 596-600, 1963. - Stiel, L. I. and Thodos, G., "The Viscosity of Polar Gases at Normal Pressures," Am. Inst. Chem. Eng. J., 8, 229-32, 1962. - Starling, K. E. and Ellington, R. T., "Viscosity Correlations for Nonpolar Dense Fluids," Am. Inst. Chem. Eng. J., 10, 11-5, 1964. - Lennert, D. A. and Thodos, G., "Application of the Enskog Relationships for Prediction of the Transport Properties of Simple Substances," *Ind. Eng. Chem. Fundam.*. 4, 139-41, 1965. - Elzinga, D. J. and Thodos, G., "The Transport Properties of p-Hydrogen from the Enskog Theory," Cryogenics. 6(4), 216-21, 1966. - Jossi, J. A., Stiel, L. I., and Thodos, G., "The Viscosity of Pure Substances in the Dense Gaseous and Liquid Phases," Am. Inst. Chem. Eng. J., 8, 59-63, 1962. - Stiel, L. I. and Thodos, G., "The Viscosity of Polar Substances in the Dense Gaseous and Liquid Regions," Am. Inst. Chem. Eng. J., 10, 275-7, 1964. - Simon, H. A., Liu, C. S., and Hartnett, J. P., "Properties of Hydrogen-Nitrogen and Hydrogen-Carbon Dioxide Mixtures," Int. J. Heat Mass Transfer. 8(8), 1176-8, 1965. - 774. Rogers, J. D., Zeigler, R. K., and McWilliams, P., "Hydrogen Transport Property Correlations Part II." Los Alamos Scientific Laboratory Report LA-2719, 40 pp., 1962. - 775. Childs, G. E. and Hanley, H. J. M. "The Viscosity and Thermal Conductivity Coefficients of Dilute Nitrogen and Oxygen," NBS Tech. Note 350, 27 pp., 1966. - Brush, S. G. and Lawrence, J. D., "Transport Coefficients for the Square Well Potential Model," UCRL-7376, 25 pp., 1963. - Kessel'man, P. M. and Chernyshev, S. K., "Thermal Properties of Some Hydrocarbons at High Temperatures," Teplofiz. Vys. Temp., 3, 700-7, 1965; English translation: High Temp., 3, 651-7, 1965. - Partington, J., An Advanced Treatise on Physical Chemistry, Longmans. Green and Co., London, Vol. I, 943 pp., 1949. - 779. Enskog, D., "Kinetic Theory of Processes in Moderately Low Pressure Gases," Inaugural Dissertation, Uppsala, Sweden, 1917. As quoted in Ref. 669. - Gambell, W. R., "To Get Viscosity for a Gas Mixture," Chem. Eng., 65(23), 157-60, 1958. - Buddenberg, J. W. and Wilke, C. R., "Calculation of Gas Mixture Viscosities," Ind. Eng. Chem., 41, 1345-7, 1949. - Wilke, C. R., "A Viscosity Equation for Gas Mixtures," J. Chem. Phys., 18, 517-9, 1950. - Saxena, S. C. and Narayanan, T. K. S., "Multicomponent Viscosities of Gaseous Mixtures at High Temperatures," *Ind. Eng. Chem. Fundam.*, 1, 191-5, 1962. - 784. Mathur, S. and Saxena, S. C., "A Quick and Approximate Method for Estimating the Viscosity of Multicomponent Gas Mixtures" Indian J. Pure April Phys. 3, 138-40, 1965. - Mixtures," Indian J. Pure Appl. Phys., 3, 138-40, 1965. 785. Mathur, S. and Saxena, S. C., "Viscosity of Polar Gas Mixtures: Wilkes' Method," Appl. Sci. Res., 15A, 404-10, 1965. - Mathur, S. and Saxena, S. C., "Viscosity of Polar-Nonpolar Gas Mixtures: Empirical Method," *Indian J. Phys.*, 39, 278-82, 1965. - Herning, F. and Zipperer, L., "Calculation of the Viscosities of Technical Gas Mixtures from the Viscosity of the Individual Gases," Gas Wasserfach, 79, 49-54, 69-73, 1936. - Tondon, P. K. and Saxena, S. C., "Calculation of Viscosities of Mixtures Containing Polar Gases," *Indian J. Pure Appl. Phys.*. 6, 475-8, 1968. - Dean, D. E. and Stiel, L. I., "The Viscosity of Nonpolar Gas Mixtures at Moderate and High Pressures," Am. Inst. Chem. Eng. J., 11, 526-32, 1965. - Strunk, M. R., Custead, W. G., and Stevenson, G.
L.. "The Prediction of the Viscosity of Nonpolar Binary Gaseous Mixtures at Atmospheric Pressure," Am. Inst. Chem. Eng. J., 10, 483-6, 1964. - 791. Strunk, M. R. and Fehsenfeld, G. D., "The Prediction of the Viscosity of Multicomponent, Nonpolar Gaseous Mixtures at Atmospheric Pressure," Am. Inst. Chem. Eng. J., 11, 389-90, 1965. (Tabular material has been deposited with the American Documentation Institute, Photoduplication Service, Library of Congress, Washington 25, D.C., as ADI Document 8254, 12 pp.) - Ulybin, S. A., "Temperature Dependence of the Viscosity of Rarefied Gas Mixtures," Teplofiz. Vys. Temp., 2, 583-7, 1964; English translation: High Temp., 2, 526-30, 1964. - Saxena, S. C., "Comments on the Ulybin et al. Method of Calculating Thermal Conductivities of Mixtures of Chemically Non-Reacting Gases at Ordinary Pressures," Mol. Phys., 18, 123-7, 1970. - Cowling, T. G., "Appendix, The Theoretical Basis of Wassiljewa's Equation," Proc. Roy. Soc. (London), A263, 186-7, 1961. - 795. Cowling, T. G., Gray, P., and Wright, P. G., "The Physical Significance of Formulae for the Thermal Conductivity and Viscosity of Gaseous Mixtures," *Proc. Roy. Soc. (London)*, A276, 69-82, 1963. - Francis, W. E., "Viscosity Equations for Gas Mixtures," Trans. Faraday Soc., 54, 1492-7, 1958. - Brokaw, R. S., "Approximate Formulas for the Viscosity and Thermal Conductivity of Gas Mixtures," J. Chem. Phys., 29, 391-7, 1958. - Brokaw, R. S., "Approximate Formulas for the Viscosity and Thermal Conductivity of Gas Mixtures. II," J. Chem. Phys., 42, 1140-6, 1965. - Hansen, C. F., "Interpretation of Linear Approximations for the Viscosity of Gas Mixtures," *Phys. Fluids*, 4, 926-7, 1961. - 800. Wright, P. G. and Gray, P., "Collisional Interference Between Unlike Molecules Transporting Momentum or Energy in Gases," Trans. Faraday Soc., 58, 1-16, 1962. - Burnett, D., "Viscosity and Thermal Conductivity of Gas Mixtures. Accuracy of Some Empirical Formulas," J. Chem. Phys., 42, 2533-40, 1965. - 802. Yos, J. M., "Approximate Equations for the Viscosity and Translational Thermal Conductivity of Gas Mixtures," AVCO Missiles Space and Electronics Group Rept., Wilmington, Mass., 56 pp., 1967. - Saxena, S. C. and Gambhir, R. S., "Semi-Empirical Formulae for the Viscosity and Translational Thermal Conductivity of Gas Mixtures," Proc. Phys. Soc., 81, 788-9, 1963. - 804. Saxena, S. C. and Gambhir, R. S., "A Semi-Empirical Formula for the Viscosity of Multicomponent Gas Mixtures," *Indian J. Pure Appl. Phys.*, 1, 208-15, 1963. - Mathur, S. and Saxena, S. C., "A Semi-Empirical Formula for the Viscosity of Polar Gas Mixtures," Br. J. Appl. Phys., 16, 389-94, 1965. - 806. Gambhir, R. S. and Saxena, S. C., "Translational Thermal Conductivity and Viscosity of Multicomponent Gas Mixtures," Trans. Faraday Soc., 66, 38-44, 1964. - Saksena, M. P. and Saxena, S. C., "Viscosity of Multicomponent Gas Mixtures," Proc. Natl. Inst. Sci. (India), 31A, 18-25, 1965. - 808. Mathur, S. and Saxena, S. C., "Viscosity of Multicomponent Gas Mixtures of Polar Gases," Appl. Sci. Res., 15, 203-15, 1965 - 809. Brokaw, R. S., Svehla, R. A., and Baker, C. E., "Transport Properties of Dilute Gas Mixtures," NASA TN D-2580, 15 pp., 1965. - Saxena, S. C. and Gambhir, R. S., "Viscosity and Translational Thermal Conductivity of Gas Mixtures," Br. J. Appl. Phys., 14, 436-38, 1963. - 811. Gandhi, J. M. and Saxena, S. C., "An Approximate Method for the Simultaneous Prediction of Thermal Conductivity and Viscosity of Gas Mixtures," *Indian J. Pure Appl. Phys.*, 2, 83-5, 1964. - Mason, E. A. and Saxena, S. C., "Approximate Formula for the Thermal Conductivity of Gas Mixtures," *Phys. Fluids*, 1, 361-9, 1958. - 813. Tondon, P. K. and Saxena, S. C., "Modification of Brokaw's Method for Calculating Viscosity of Mixtures of Gases," Ind. Eng. Chem. Fundam., 7, 314, 1968. - 814. Brokaw, R. S., "Viscosity of Gas Mixtures," NASA TN D-4496, 25 pp., 1968. - 815. Gupta, G. P. and Saxena, S. C., "Calculation of Viscosity and Diffusion Coefficients of Nonpolar Gas Mixtures at Ordinary Pressures," Am. Inst. Chem. Eng. J., 14, 519-20, 1968. (See also document No. 9883 with the American Documentation Institute, Photoduplication Service, Library of Congress, Washington 25, D.C.) - Saxena, S. C. and Agrawal, J. P., "Interrelation of Thermal Conductivity and Viscosity of Binary Gas Mixtures," Proc. Phys. Soc., 80, 313-5, 1962. - 817. Saxena, S. C. and Tondon, P. K., "Thermal Conductivity of Multicomponent Mixtures of Rare Gases," in Proceedings of the Fourth Symposium on Thermophysical Properties (Moszynski, J. R., Editor). The American Society of Mechanical Engineers, New York, 398-404, 1968. - Saxena, S. C. and Gupta, G. P., "Experimental Data and Prediction Procedures for Thermal Conductivity of Multicomponent Mixtures of Nonpolar Gases," J. Chem. Eng. Data. 15(1), 98-107, 1970. - Gupta, S. C., "Transport Coefficients of Binary Gas Mixtures," Physica, 35, 395-404, 1967. - Gupta, G. P. and Saxena, S. C., "Prediction of Thermal Conductivity of Pure Gases and Mixtures," Supp. Def. Sci. J., 17, 21-34, 1967. - 821. Gandhi, J. M. and Saxena, S. C., "Correlation Between Thermal Conductivity and Diffusion of Gases and Gas Mixtures of Monatomic Gases," Proc. Phys. Soc., 87, 273-9, 1966. - 822. Mathur, S. and Saxena, S. C., "Relations Between Thermal Conductivity and Diffusion Coefficients of Pure and Mixed Polyatomic Gases," Proc. Phys. Soc., 89, 753-64, 1966. - 823. Nain, V. P. S. and Saxena, S. C., "Measurement of the Concentration Diffusion Coefficient for Ne-Ar, Ne-Xe, Ne-H₂, Xe-H₂, H₂-N₂, and H₂-O₂ Gas Systems," Appl. Sci. Res. (in press). - Malinauskas, A. P. and Silverman, M. D., "Gaseous Diffusion in Neon-Noble Gas Systems," J. Chem. Phys., 50, 3263-70, 1969. - 825. Wright, P. G., "A Method of Obtaining Sutherland-Wassiljewa Coefficients," in Proceedings Leeds Philosophical and Literary Soc., Scientific Section, Vol. IX, Pt. VIII, 215-21, 1964. - Huck, R. J. and Thornton, E., "Sutherland-Wassiljewa Coefficients for the Viscosity of Binary Rare Gas Mixtures," Proc. Phys. Soc., 92, 244-52, 1967. - O'Neal, C. and Brokaw, R. S., "Relation Between Thermal Conductivity and Viscosity for Some Nonpolar Gases," Phys. Fluids. 5, 567-74, 1962. - Saxena, V. K. and Saxena, S. C., "Thermal Conductivity of Krypton and Xenon in the Temperature Range 350-1500 K," J. Chem. Phys., 51, 3361-8, 1969. - 829. Saxena, S. C., Gupta, G. P., and Saxena, V. K., "Measurement of the Thermal Conductivity of Nitrogen (350 to 1500 K) by the Column Method," in Proceedings of the Eighth Conference on Thermal Conductivity (Ho, C. Y. and Taylor, R. E., Editors), Plenum Press. New York, 125-39, 1969. - 830. Saxena, S. C. and Gupta, G. P., "The Column Method of Measuring Thermal Conductivity of Gases: Results on Carbon Monoxide and Oxygen in the Temperature Range 350 to 1500 K," AIAA 4th Thermophysics Conf., Paper No. 69-603, 8 pp., 1969. - Dunstan, A. E. and Thole, F. B., The Viscosity of Liquids, Longmans, Green and Co., London, 91 pp., 1914. - Hatschek, E., The Viscosity of Liquids, D. Van Nostrand Co., New York, 239 pp., 1928. - Barr, G., A Monograph of Viscometry, Oxford University Press, London, 318 pp., 1931. - 834. Van Wazer, J. R., Lyons, J. W., Kim, K. Y., and Colwell, R. E., Viscosity and Flow Measurement: A Laboratory Handbook of Rheology, Interscience Publishers, New York, 406 pp., 1963. - 835. Kestin, J., "Direct Determination of the Viscosity of Gases at High Pressures and Temperatures," in Proc. Second Biennial Gas Dynamics Symp. on Transport Properties in Gases (Cambel, A. B. and Fenn, J. B., Editors), NorthWestern University Press. Evanston, Ill., 182 np., 1958. - University Press, Evanston, Ill., 182 pp., 1958. 836. Hagen, Ga "The Movement of Water in Narrow Cylindrical Tubes." Am. Phys. 46, 423-42, 1839. - Tubes," Ann. Phys., 46, 423-42, 1839. 837. Poiseville, J. L. M., Mém. Savants É'trangers, 9, p. 433, 1846; Compt. Rend., 11, 961, p. 1041, 1840; 12, 112, 1841; 15, 1167, 1842. - 838. Fryer, G. M., "A Theory of Gas Flow Through Capillary Tubes," Proc. Roy. Soc. (London), A293, 329-41, 1966. - 839. Shimotake, H. and Thodos, G., "The Viscosity of Ammonia: Experimental Measurements for the Dense Gaseous Phase and a Reduced State Correlation for the Gaseous and Liquid Regions," Am. Inst. Chem. Eng. J., 9, 68-72, 1963. - 840. Flynn, G. P., Hanks, R. V., Lemaire, N. A., and Ross, J., "Viscosity of Nitrogen, Helium, Neon, and Argon from -78.5 to 100 C Below 200 Atmospheres," J. Chem. Phys., 38, 154-62, 1963. - Giddings, J. G., Kao, J. T. F., and Kobayashi, R., "Development of a High-Pressure Capillary-Tube Viscometer and Its Application to Methane, Propane, and Their Mixtures in the Gaseous and Liquid Regions," J. Chem. Phys., 45(2), 578-86, 1966. - 842. Carr, N. L., Parent, J. D., and Peck, R. E., "Viscosity of Gases and Gas Mixtures at High Pressures," Chem. Eng. Prog. Symp. Ser., 51(16), 91-9, 1955. - 843. Graham, T., "On the Motion of Gases," Phil. Trans., 136, 573-631, 1846; 139, 349-91, 1849. - 844. Edwards, R. S., "On the Effect of Temperature on the Viscosity of Air," Proc. Roy. Soc. (London), A117, 245-57, 1927 - 845. Williams, F. A., "The Effect of Temperature on the Viscosity of Air," Proc. Roy. Soc. (London), A 110, 141-67, 1926. - Rankine, A. O., "The Effect of Temperature on the Viscosity of Air," Proc. Roy. Soc. (London), A111, 219-23, 1926. - 847. Kenney, M. J., Sarjant, R. J., and Thring, M. W., "The Viscosity of Mixtures of Gases at High Temperatures," Br. J. Appl. Phys., 7, 324-9, 1956. - 848. Bonilla, C. F., Brooks, R. D., and Walker, P. L., "The Viscosity of Steam and of Nitrogen at Atmospheric Pressure and High Temperatures," in *Proceedings of the General* Discussion on Heat Transfer, The Institution of Mechanical Engineers, London, 167-73, 1951. - 849. White, C. M., "Streamline Flow Through Curved Pipes," Proc. Roy. Soc. (London), A123, 645-63, 1929. - 850. Bonilla, C. F., Wang, S. J., and Weiner, H.,
"The Viscosity of Steam, Heavy-Water Vapor, and Argon at Atmospheric Pressure up to High Temperatures," Trans. Am. Soc. Mech. Eng., 78, 1285-9, 1956. - McCoubrey, J. C. and Singh, N. M., "Intermolecular Forces in Quasi-Spherical Molecules," *Trans. Faraday Soc.*, 53, 877-83, 1957. - 852. McCoubrey, J. C. and Singh, N. M., "The Vapor Phase Viscosities of the Pentanes," J. Phys. Chem., 67, 517-8, 1963 - Salzberg, H. W., "A Simple Gas Viscosity Experiment," J. Chem. Educ., 42, 663, 1965. - Trautz, M. and Weizel, W., "Determination of the Viscosity of Sulfur Dioxide and its Mixtures with Hydrogen," Ann. Phys., 78, 305-69, 1925. - Rankine, A. O., "On a Method of Determining the Viscosity of Gases, Especially Those Available only in Small Quantities," Proc. Roy. Soc. (London), 83A, 265-76, 1910. - Rankine, A. O., "On the Viscosities of the Gases of the Argon Group," Proc. Roy. Soc. (London), 83A, 516-25, 1910. - Rankine, A. O., "Viscosity of Gases of the Argon Group," Proc. Roy. Soc. (London), 84A, 181-92, 1910. - Rankine, A. O., "A Simple Viscometer for Gases," J. Sci. Instrum., 1, 105-11, 1924. - 859. Rankine, A. O. and Smith, C. J., "On the Viscosity and Molecular Dimensions of Gaseous Ammonia, Phosphine, and Arsine," Phil. Mag., 43, 603-14, 1921. - Rankine, A. O., "The Viscosity and Molecular Dimensions of Gaseous Cyanogen," Proc. Roy. Soc. (London), 99A, 331-6, 1921. - Rankine, A. O. and Smith, C. J., "On the Viscosities and Molecular Dimensions of Methane, Sulphuretted Hydrogen and Cyanogen," Phil. Mag., 42, 615-20, 1921. - 862. Comings, E. W. and Egly, R. S., "Viscosity of Ethylene and of Carbon Dioxide under Pressure," Ind. Eng. Chem., 33, 1224-9, 1941. - 863. Baron, J. D., Roof, J. G., and Wells, F. W., "Viscosity of Nitrogen, Methane, Ethane, and Propane at Elevated Temperature and Pressure," J. Chem. Eng. Data, 4, 283-8, 1959. - Heath, H. R., "The Viscosity of Gas Mixtures," Proc. Phys. Soc. (London), 66B, 362-7, 1953. - 865. Thornton, E., "Viscosity and Thermal Conductivity of Binary Gas Mixtures: Xenon-Krypton, Xenon-Argon, Xenon-Neon, and Xenon-Helium," Proc. Phys. Soc. (London), 76, 104-12, 1960. - 866. Thornton, E., "Viscosity and Thermal Conductivity of Binary Gas Mixtures: Krypton-Argon, Krypton-Neon, and Krypton-Helium," Proc. Phys. Soc. (London), 77, 1166-9, 1961. - Thornton, E. and Baker, W. A. D., "Viscosity and Thermal Conductivity of Binary Gas Mixtures: Argon-Neon, Argon-Helium, and Neon-Helium," Proc. Phys. Soc. (London), 80, 1171-5, 1962. - Raw, C. J. G. and Ellis, C. P., "High-Temperature Gas Viscosities. I. Nitrous Oxide and Oxygen," J. Chem. Phys., 28, 1198-1200, 1958. - Ellis, C. P. and Raw, C. J. G., "High-Temperature Gas Viscosities. II. Nitrogen, Nitric Oxide, Boron Trifluoride, Silicon Tetrafluoride, and Sulfur Hexafluoride," J. Chem. Phys., 30, 574-6, 1959. - 870. Hawksworth, W. A., Nourse, H. H. E., and Raw, C. J. G., "High-Temperature Gas Viscosities. III. NO-N₂O Mixtures," J. Chem. Phys., 37, 918-9, 1962. - Raw, C. J. G. and Tang, H., "Viscosity and Diff sion Coefficients of Gaseous Sulfur Hexafluoride-Carbon Tetra-fluoride Mixtures," J. Chem. Phys., 39, 2616-8, 1963. - Burch, L. G. and Raw, C. J. G., "Transport Properties of Polar-Gas Mixtures. I. Viscosities of Ammonia-Methylamine Mixtures," J. Chem. Phys., 47, 2798-2801, 1967. - 873. Chang, K. C., Hesse, R. J., and Raw, C. J. G., "Transport Properties of Polar Gas Mixtures SO₂ + SO₂F₂ Mixtures," Trans. Faraday Soc., 66, 590-6, 1970. - Rigby, M. and Smith, E. B., "Viscosities of Inera Gases." Trans. Faraday Soc., 62, 54-8, 1966. - Clarke, A. G. and Smith, E. B., "Low-Temperature Viscosities of Argon, Krypton, and Xenon," J. Chem. Phys., 48, 3988-91, 1968. - Clarke, A. G. and Smith, E. B., "Low-Temperature Viscosities and Intermolecular Forces of Simple Gases," J. Chem. Phys.. 51, 4156-61, 1969. - Dawe, R. A. and Smith, E. B., "Viscosity of Argon at High Temperatures," Science. 163, 675-6, 1969. - 878. Timrot, D. L., "Determination of the Viscosity of Steam and Water at High Temperatures and Pressures," J. Phys. (USSR), 2, 419-35, 1940. - 879. Makavetskas, R. A., Popov, V. N., and Tsederberg, N. V., "Experimental Study of the Viscosity of Helium and Nitrogen," Teplofiz. Vys. Temp., 1(2), 191-7, 1963. - 880. Makavetskas, R. A., Popov, V. N., and Tsederberg, N. V., "An Experimental Investigation of the Viscosity of Mixtures of Nitrogen and Helium," *Tep.ofiz. Vys. Temp.*, 1(3), 348-55, 1963 - Vasilesco, V., "Experimental Research on the Viscosity of Gases at High Temperatures," Ann. Phys., 20, 137-76, 1945. - 882. Lazarre, F. and Vodar, B., "Determination of the Viscosity of Nitrogen Compressed, Up to 3000 Kg cm²," Compt. Rend.. 242, 468, 1956. - Lazarre, F. and Vodar, B., "Measurement of the Viscosity of Compressed Nitrogen up to 3000 Atmospheres," in Conference on Thermodynamic and Transport Properties of Fluids. London, 159-62, 1957. - 884. Luker, J. A. and Johnson, C. A., "Viscosity of Helium, Oxygen, Helium-Oxygen, Helium-Steam, and Oxygen-Steam Mixtures at High Temperatures and Pressures," J. Chem. Eng. Data, 4, 176-82, 1959. - Andreev, I. I., Tsederberg, V. N., and Popov, V. N., "Experimental Investigation of the Viscosity of Argon," Teploenergetika, 13(8), 78-81, 1966. - Rivkin, S. L. and Levin, A. Ya., "Experimental Study of the Viscosity of Water and Steam," Teploenergetika, 13(4), 79-83, 1966. - Lee, D. I. and Bonilla, C. F., "The Viscosity of the Alkali Metal Vapors," Nuc. Eng. Des., 7, 445-69, 1968. - 888. Barua, A. K., Afzal, M., Flynn, G. P., and Ross, J., "Viscosity of Hydrogen, Deuterium, Methane, and Carbon Monoxide from - 50 to 150 C Below 200 Atmospheres," J. Chem. Phys., 41, 374-8, 1964. - 889. Gracki, J. A., Flynn, G. P., and Ross, J., "Viscosity of Nitrogen, Helium, Hydrogen, and Argon from -100 to 24 C up to 150-250 Atmospheres," J. Chem. Phys., 51, 3856-63, 1969. - 890. Kao, J. T. F. and Kobayashi, R., "Viscosity of Helium and Nitrogen and Their Mixtures at Low Temperatures and Elevated Pressures," J. Chem. Phys., 47, 2836-49, 1967. - Michels, A. and Gibson, R. O., "The Measurement of the Viscosity of Gases at High Pressures—The Viscosity of Nitrogen to 1000 Atmospheres," Proc. Roy. Soc. (London), A134, 288-307, 1931. - 892. Michels, A., Schipper, A. C. J., and Rintoul, W. H., "The Viscosity of Hydrogen and Deuterium at Pressures up to 2000 Atmospheres," *Physica*. 19, 1011-28, 1953. - Michels, A., Botzen, A., and Schuurman, W., "The Viscosity of Argon at Pressures up to 2000 Atmospheres," *Physica*, 20, 1141-8, 1954. - 894. Michels, A., Botzen, A., and Schuurman, W., "The Viscosity of Carbon Dioxide Between 0 and 75 C and at Pressures up to 2000 Atmospheres," *Physica*, 23, 95-102, 1957. - 895. Trappeniers, N. J., Botzen, A., Van den Berg, H. R., and Van Oosten, J., "The Viscosity of Neon Between 25 C and 75 C at Pressures up to 1800 Atmospheres. Corresponding States for the Viscosity of the Noble Gases up to High Densities," Physica, 39, 985-6, 1964. - 896. Trappeniers, N. J., Botzen, A., Van Oosten, J., and Van den Berg, H. R., "The Viscosity of Krypton Between 25 and 75 C and at Pressures up to 2000 Atmospheres," *Physica*, 31, 945– 52, 1965. - Bond, W. N., "The Viscosity of Air," Proc. Phys. Soc., 49, 205-13, 1937. - Rigden, P. J., "The Viscosity of Air, Oxygen, and Nitrogen," Phil. Mag.: 25, 961-81, 1938. - Thacker, R. and Rowlinson, J. S., "The Physical Troperties of Some Polar Solutions, Part 2. The Viscosities of the Mixed Vanours." Trans. Faraday Soc., 30, 1158-63, 1954. - Chakraborti, P. K. and Gray, P., "Viscosities of Gaseous Mixtures Containing Polar Gases: Mixtures with One Polar Constituent," Trans. Faraday Soc., 61, 2422-34, 1965. - Chakraborti, P. K. and Gray, P., "Viscosities of Gaseous Mixtures Containing Polar Gases: More than One Polar Constituent," Trans. Faraday Soc., 62, 1769-75, 1966. - Lambert, J. D., Cotton, K. J., Pailthorpe, M. W., Robinson, A. M., Scrivins, J., Vale, W. R. F., and Young, R. M., "Transport Properties of Gaseous Hydrocarbons," *Proc. Roy. Soc.* (*London*), A231, 280-90, 1955. - Shimotake, H. and Thodos, G., "Viscosity of Sulfur Dioxide at 200 C for Pressures up to 3500 PSI," J. Chem. Eng. Data, 8, 88-90, 1968. - Reynes, E. G. and Thodos, G., "The Viscosity of Argon, Krypton, and Xenon in the Dense Gaseous Region," *Physica*, 30, 1529-42, 1964. - DeWitt, K. J. and Thodos, G., "Viscosities of Binary Mixtures in the Dense Gaseous State: The Methane-Tetrafluoromethane System," *Physica*, 32, 1459-72, 1966. - DeWitt, K. J. and Thodos, G., "Viscosities of Binary Mixtures in the Dense Gaseous State: The Methane-Carbon Dioxide System," Can. J. Chem. Eng., 44(3), 148-51, 1966. - Reynes, E. G. and Thodos, G., "Viacouity of Helium, Neon, and Nitrogen in the Dense Gaseous Region," J. Chem. Eng. Data, 11, 137-40, 1966. - Eakin, B. E. and Ellington, R. T., "Improved High Pressure Capillary Tube Viscometer," *Petroleum Trans. AIME*, 216, 85-91, 1959. - Starling, K. E., Eakin, B. E., and Ellington, R. T., "Liquid, Gas, and Dense-Fluid Viscosity of Propane," Am. Inst. Chem. Eng. J., 6, 438-42, 1960. - Eakin, B. E., Starling, K. E., Dolan, J. P., and Ellington, R. T., "Liquid, Gas, and Dense Fluid Viscosity of Ethane," J. Chem. Eng. Data, 7, 33-6, 1962. - Dolan, J. P., Starling, K. E., Lee, A. L., Eakin, B. E., and Ellington, R. T., "Liquid, Gas, and Dense Fluid Viscosity of n-Butane," J. Chem. Eng. Data, 8, 396-9, 1963. - Dolan, J. P., Ellington, R. T., and Lee, A. L., "Viscosity of Methane-n-Butane Mixtures," J. Chem. Eng. Data, 9, 484-7, 1964 - Gonzalez, M. H. and Lee, A. L., "Viscosity of Isobutane," J. Chem. Eng. Data, 11, 357-9, 1966. - 914. Lee, A. L., Gonzalez, M. H., and Eakin, B. E., "Viscosity of Methane-n-Decane Mixtures," J. Chem. Eng. Data, 11, 281-7, 1966. - Gonzalez, M. H., Bukacek, R. F., and Lee, A. L., "Viscosity of Methane," Soc. Pet. Eng. J., 7(1), 75-9, 1967. - Gonzalez, M. H. and Lee, A. L., "Viscosity of 2,2-Dimethylpropane," J. Chem. Eng. Data, 13,
66-9, 1968. - Hanley, H. J. M. and Childs, G. E., "Discrepancies Between Viscosity Data for Simple Gases," Science, 189, 1114-7, 1968. - Maxwell, J. D., "On the Viscosity or Internal Friction of Air and Other Gases," Phil. Trans. Roy. Soc. (London), 156, 249– 59, 1866. - Craven, P. M. and Lambert, J. D., "The Viscosities of Organic Vapours," Proc. Roy. Soc. (London), A285, 439-49, 1951. - Van Itterbeek, A. and Claes, A., "Viscosity of Gaseous Oxygen at Low Temperatures. Dependence on the Pressure," Physica, 3, 275-81, 1936. - Van Itterbeek, A. and Claes, A., "Measurements on the Viscosity of Hydrogen and Deuterium Gas Between 293 K and 14 K," *Physica*, 5(10), 938-44, 1938. - Van Itterbeek, A. and Keesom, W. H., "Measurements on the Viscosity of Helium Gas Between 293 and 1.6 K," Physica, 5, 257-69, 1938. - 923. Van Itterbeek, A. and Van Paemel, O., "Measurement on the Velocity of Sound as a Function of Pressure in Oxygen Gas at Liquid Oxygen Temperatures. Calculation of the Sound Virial Coefficient and the Specific Heat," *Physica*, 5(7), 593-604, 1938. - 924. Van Itterbeek, A. and Van Paemel, O., "Measurements of the Viscosity of Neon, Hydrogen, Deuterium, and Helium as a - Function of the Temperature Between Room Temperature and Liquid-Hydrogen Temperatures," *Physica*, 7, 265-72, 1940. - 925. Keesom, W. H. and Macwood, G. E., "The Viscosity of Liquid Helium," *Physica*, 5, 737-44, 1938. - 926. Keesom, W. H. and Macwood, G. E., "The Viscosity of Hydrogen Vapor," *Physica*, 5, 749-52, 1938. - Macwood, G. E., "The Theory of the Measurement of Viscosity and Slip of Fluids by the Oscillating Disk Method. I," Physica, 5, 374-84, 1938. - Macwood, G. E., "The Theory of the Measurement of Viscosity and Slip of Fluids by the Oscillating Disk Method. II." Physica. 5, 763-8, 1938. - Van Itterbeek, A. and Keesom, W. H., "Measurement of the Viscosity of Oxygen Gas at Liquid-Oxygen Temperatures," Physica, 2, 97-103, 1935. - Van Itterbeek, A. and Van Paemel, O., "Measurements of the Viscosity of Argon Gas at Room Temperature and Between 90 and 55 K," *Physica*, 5, 1009-12, 1938. - Van Itterbeek, A., Van Paemel, O., and Van Lierde, J., "Measurements on the Viscosity of Gas Mixtures," *Physica*, 13, 88-96, 1947. - Rietveld, A. O., Van Itterbeek, A., and Van Den Berg, G. J., "Measurement on the Viscosity of Mixtures of Helium and Argon," *Physica*, 19, 517-24, 1953. - Rietveld, A. O. and Van Itterbeek, A., "Measurements on the Viscosity of Ne-Ar Mixtures Between 300 and 70 K," *Physica*, 22, 785-90, 1956. - 934. Rietveld, A. O. and Van Itterbeek, A., "Viscosity of Mixtures of H₂ and HD Between 300 and 14 K," Physica, 23, 838-42, 1957. - 935. Coremans, J. M. J., Van Itterbeek, A., Beenakker, J. J. M., Knaap, H. F. P., and Zandbergen, P., "The Viscosity of Gaseous He, Ne, H₂, and D₂ Below 80 K," *Physica*, 24, 557-76, 1958. - Coremans, J. M. J., Van Itterbeek, A., Beenakker, J. J. M., Knaap, H. F. P., and Zandbergen, P., "The Viscosity of Gaseous HD Below 80 K," *Physica*, 24, 1102-4, 1958. - Rietveld, A. O., Van Itterbeek, A., and Velds, C. A., "Viscosity of Binary Mixtures of Hydrogen Isotopes and Mixtures of Helium and Neon," *Physica*, 25, 205-16, 1959. - Sutherland, B. P. and Maass, O., "Measurement of the Viscosity of Gases over a Large Temperature Range," Can. J. Res., 6, 428-43, 1932. - Mason, S. G. and Masss, O., "Measurement of Viscosity in the Critical Region. Ethylene," Can. J. Res., 18B, 128-37, 1940. - Johnston, H. L. and McCloskey, K. E., "Viscosities of Several Common Gases Between 90 K and Room Temperature," J. Phys. Chem., 44, 1038-58, 1940. - Johnston, H. L. and Grilly, E. R., "Viscosities of Carbon Monoxide, Helium, Neon, and Argon Between 80 and 300 K. Coefficients of Viscosity," J. Phys. Chem., 46, 948-63, 1942. - Kestin, J. and Pilarezyk, K., "Measurement of the Viscosity of Five Gases at Elevated Pressures by the Oscillating Disk Method," Trans. ASME, 76, 987-99, 1954. - Kestin, J. and Wang, H. E., "Corrections for the Oscillating Disk Viscometer," J. Appl. Mechanics Trans. ASME. 79, 197-206, 1957. - Kestin, J. and Wang, H. E., "The Viscosity of Five Gases: A Re-Evaluation," Trans. ASME. 80, 11-7, 1958. - Kestin, J., Leidenfrost, W., and Liu, C. Y., "On Relative Measurements of the Viscosity of Gases by the Oscillating Disk Method," Z. Angew. Math. Phys. (ZAMP), 10, 558-64, 1959 - Kestin, J. and Leidenfrost, W., "The Viscosity of Helium," *Physica*, 25, 537-55, 1959. - Kestin, J. and Leidenfrost, W., "The Effect of Moderate Pressures on the Viscosity of Five Gases," from Thermodynamics and Transport Properties of Gases and Liquids (Touloukian, Y. S., Editor), ASME Symposium, McGraw-Hill, 321-38, 1959. - Kestin, J. and Moszynski, J. R., "Instruments for the Measurement of the Viscosity of Steam and Compressed Water," Trans. ASME, 80, 1009-14, 1958. - 949. Mariens, P. and Van Paemel, O., "Theory and Experimental Verification of the Oscillating Disk Method for Viscosity Measurements in Fluids," Appl. Sci. Res., A5(5), 411-24, 1955. - 950. Dash, J. G. and Taylor, R. D., "Hydrodynamics of Oscillating Disks in Viscous Fluids: Density and Viscosity of Normal Fluid in Pure He⁴ from 1.2 K to the Lambda Point," *Phys. Rev.*, 105(1), 7-24, 1957. - Newell, G. F., "Theory of Oscillation Type Viscometers. V. Disk Oscillating Between Fixed Plates," Z. Angew. Math. Phys. (ZAMP), 10(2), 160-74, 1959. - 952. Kestin, J. and Leidenfrost, W., "An Absolute Determination of the Viscosity of Eleven Gases over a Range of Pressures," Physica, 25, 1033-62, 1959. - Kestin, J. and Leidenfrost, W., "The Effect of Pressure on the Viscosity of N₂-CO₂ Mixtures," Physica, 25, 525-36, 1959. - Iwasaki, H. and Kestin, J., "The Viscosity of Argon-Helium Mixtures," Physica, 29, 1345-72, 1963. - Iwasaki, H., Kestin, J., and Nagashima, A., "Viscosity of Argon-Ammonia Mixtures," J. Chem. Phys., 40, 2988-95, 1964 - Kestin, J. and Nagashima, A., "Viscosity of Neon-Helium and Neon-Argon Mixtures at 20 and 30 C," J. Chem. Phys., 40, 3648-54, 1964. - Kestin, J. and Nagashima, A., "Viscosity of the Isotopes of Hydrogen and their Intermolecular Force Potentials," Phys. Fluids, 7, 730-4, 1964. - 958. Breetveld, J. D., Di Pippo, R., and Kestin, J., "Viscosity and Binary Diffusion Coefficient on Neon-Carbon Dioxide Mixtures at 20 and 30 C," J. Chem. Phys., 45, 124-6, 1966; Comment, Ibid, 46, 1541, 1967. - Kestin, J., Kobayashi, Y., and Wood, R. T., "The Viscosity of Four Binary Gaseous Mixtures at 20 and 30 C," *Physica*, 32, 1065-89, 1966. - Di Pippo, R., Kestin, J., and Oguchi, K., "Viscosity of Three Binary Gaseous Mixtures," J. Chem. Phys., 46, 4758-64, 1967. - Kestin, J. and Yata, J., "Viscosity and Diffusion Coefficient of Six Binary Mixtures," J. Chem. Phys., 49, 4780-91, 1968. - Di Pippo, R., Kestin, J., and Whitelaw, J. H., "A High-Temperature Oscillating Disk Viscometer," *Physica*, 32, 2064-80, 1966. - Clifton, D. G., "Measurement of the Viscosity of Krypton," J. Chem. Phys., 38, 1123-31, 1963. - Pal, A. K. and Barua, A. K., "Viscosity of Hydrogen-Nitrogen and Hydrogen-Ammonia Gas Mixtures," J. Chem. Phys., 47, 216-8, 1967. - Kestin, J. and Whitelaw, J. H., "A Relative Determination of the Viscosity of Several Gases by the Oscillating Disk Method," *Physica*, 29(4), 335-56, 1963. - Pal, A. K. and Barua, A. K., "Viscosity and Intermolecular Potentials of Hydrogen Sulphide," *Trans. Faraday Soc.*, 63, 341-6, 1967. - Pal, A. K., "Intermolecular Forces and Viscosity of Some Polar Organic Vapours," *Indian J. Phys.*, 41, 823-7, 1967. - 968. Pal, A. K. and Barua, A. K., "Viscosity of Polar-Nonpolar Gas Mixtures," *Indian J. Phys.*, 41, 713-8, 1967. - Pal, A. K. and Barua, A. K., "Intermolecular Potentials and Viscosities of Some Polar Organic Vapours," Br. J. Appl. Phys. (J. Phys. D), 1, 71-6, 1968. - Gururaja, G. J., Tirunarayanan, M. A., and Ramachandran. R., "Dynamic Viscosity of Gas Mixtures," J. Chem. Eng. Data, 12(4), 562-7, 1967. - Gilchrist, L., "An Absolute Determination of the Viscosity of Air," Phys. Rev., 1, 124-40, 1913. - Harrington, E. L., "A Redetermination of the Absolute Value of the Coefficient of Viscosity of Air," Phys. Rev., 8, 738-51, 1916. - Yen, K. L., "An Absolute Determination of the Coefficients of Viscosity of Hydrogen, Nitrogen, and Oxygen," *Phil. Mag.*. 38, 582-97, 1919. - 974. Van Dyke, K. S., "The Coefficients of Viscosity and of Slip of Air and of Carbon Dioxide by the Rotating Cylinder Method," *Phys. Rev.*, 21, 250-65, 1923. - 975. Millikan, R. A., "Coefficients of Slip in Gases and the Law of Reflection of Molecules from the Surfaces of Solids and Liquids," Phys. Rev.. B21, 217-38, 1923. - Stacy, L. J., "A Determination by the Constant Deflection Method of the Value of the Coefficient of Slip for Rough and for Smooth Surfaces in Air," Phys. Rev., 21, 239-49, 1923. - 977. States, M. N., "The Coefficient of Viscosity of Helium and the Coefficients of Slip of Helium and Oxygen by the Constant Deflection Method," *Phys. Rev.*, 21, 662-71, 1923. - Blankenstein, E., "Coefficients of Slip and Momentum Transfer in Hydrogen, Helium, Air and Oxygen," Phys. Rev., 22, 582-9, 1923. - Day, R. K., "Variation of the Vapor Viscosities of Normal and Isopentane with Pressure by the Rotating Cylinder Method," Phys. Rev.. 40, 281-90, 1932. - 980. Houston, W. V., "The Viscosity of Air," Phys. Rev., 52, 751-7, 1937 - Kellstrom, G., "A New Determination of the Viscosity of Air by the Rotating Cylinder Method," *Phil. Mag.*, 23, 313-38, 1937 - 982. Reamer, H. H., Cokelet, G., and Sage, B. H., "Viscosity of Fluids at High Pressures, Rotating Cylinder Viscometer and the Viscosity of n-Pentane," Anal. Chem., 31, 1422-8, 1959. - 983. Carmichael, L. T. and Sage, B. H., "Viscosity of Ethane at High Pressures," J. Chem. Eng. Data, 8, 94-8, 1963. - 984. Carmichael, L. T., Reamer, H. H., and Sage, B. H., "Viscosity of Ammonia at High Pressures," J. Chem. Eng. Data. 8, 400-4, 1963. - Carmichael, L. T. and Sage, B. H., "Viscosity and Thermal
Conductivity of Nitrogen-n-Heptane and Nitrogen-n-Octane Mixtures," Am. Inst. Chem. Eng. J., 12, 559-62, 1966. - Carmichael, L. T., Berry, V., and Sage, B. H., "Viscosity of a Mixture of Methane and n-Butane," J. Chem. Eng. Data, 12, 44-7, 1967. - Ishida, Y., "Determination of Viscosities and of the Stokes-Millikan Law Constant by the Oil-Drop Method," Phys. Rev., 21, 550-63, 1923. - 988. Hawkins, G. A., Solberg, H. L., and Potter, A. A., "The Viscosity of Water and Superheated Steam," Trans. ASME, 57(7), 395-400, 1935. - Hubbard, R. M. and Brown, G. G., "The Rolling Ball Viscometer," Ind. Eng. Chem., Anal. Educ., 15, 212-8, 1943. - Bicher, L. B. and Katz, D. L., "Viscosities of the Methane-Propane System," Ind. Eng. Chem., 35, 754-61, 1943. - Swift, G. W., Christy, J. A., Heckes, A. A., and Kurata, F., "Determining Viscosity of Liquefied Gaseous Hydrocarbons at Low Temperatures and High Pressures," Chem. Eng. Prog., 54, 47-50, 1958. - 992. Swift, G. W., Lohrenz, J., and Kurata, F., "Liquid Viscosities Above the Normal Boiling Point for Methane, Ethane, Propane and n-Butane," Am. Inst. Chem. Eng. J., 6, 415-9, 1960. - 993. Huang, E. T. S., Swift, G. W., and Kurata, F., "Viscosities of Methane and Propane at Low Temperatures and High Pressures," Am. Inst. Chem. Eng. J., 12, 932-6, 1966. - 994. Huang, E. T. S., Swift, G. W., and Kurata, F., "Viscosities and Densities of Methane-Propane Mixtures at Low Temperatures and High Pressures," Am. Inst. Chem. Eng. J., 13, 846-50, 1967. - Herzfeld, K. F. and Litovitz, T. A., Absorption and Dispersion of Ultrasonic Waves, Academic Press, Inc., New York, 535 pp., 1959. - Carnevale, E. H., Carey, C. A., and Larsen, G. S., "Experimental Determination of the Transport Properties of Gases," Panametrics Technical Report AFML-TR-65-141, 57 pp., August 1965. - Carnevale, E. H., Wolnik, S., Larson, G., Carey, C., and Wares, G. W., "Simultaneous Ultrasonic and Line Reversal Temperature Determination in a Shock Tube," *Phys. Fluids*, 10, 1459-67, 1967. - Carnevale, E. H., Lynnworth, L. C., and Larson, G. S., "Ultrasonic Determination of Transport Properties of Monatomic Gases at High Temperatures," J. Chem. Phys., 46, 3040-7, 1967. - Carnevale, E. H., Larson, G., Lynnworth, L. C., Carey, C., Panaro, M., and Marshall, T., "Experimental Determination of Transport Properties of High Temperature Gases," NASA CR-789, 67 + A44, June 1967. - 1000. Carnevale, E. H., Carey, C., Marshall, T., and Uva, S., "Experimental Determination of Gas Properties at High Temperatures and/or Pressures," Panametrics Rept. AEDC-TR-68-105, 107 pp., June 1968. - 1001. Carey, C., Carnevale, E. H., Uva, S., and Marshall, T., "Experimental Determination of Gas Properties at High Temperatures and/or Pressures," Panametrics Rept. AEDC-TR-69-78, 51 pp., March 1969. - 1002. Ahtye, W. F., "A Critical Evaluation of the Use of Ultrasonic Absorption for Determining High-Temperature Gas Properties," NASA TN D-4433, 66 pp., March 1968. - 1003. Madigosky, W. M., "Density Dependence of the Bulk Viscosity in Argon," J. Chem. Phys., 46, 4441-4, 1967. - 1004. Carey, C. A., Carnevale, E. H., and Marshall, T., "Experimental Determination of the Transport Properties of Gases, Past II. Heat Transfer and Ultrasonic Measurements." Panametrics Rept. AFML-TR-65-141, Pt. II, 96 pp., September 1966. - 1005. Hartunian, R. A. and Marrone, P. V., "Viscosity of Dissociated Gases from Shock-Tube Heat-Transfer Measurements," Phys. Fluids, 4, 535-43, 1961. - 1006. Emmons, H. W., "Arc Measurement of High-Temperature Gas Transport Properties," Phys. Fluids, 10, 1125-36, 1967. - 1007. Schreiber, P. W., Schumaker, K. H., and Benedetto, K. R., "Experimental Determination of Plasma Transport Properties," in Proceedings of the Eighth Conference on Thermal Conductivity (Ho, C. Y. and Taylor, R. E., Editors), Plenum Press, New York, 249-63, 1969. - 1008. Frenkel, J., "Kinetic Theory of Liquids," Dover Publications, Inc., New York, 488 pp., 1955. - 1009. Green, H. S., The Molecular Theory of Fluids, North-Holland Publishing Co., Amsterdam, 264 pp., 1952. - 1010. Rice, S. A. and Gray, P., The Statistical Mechanics of Simple Liquids. An Introduction to the Theory of Equilibrium and Non-Equilibrium Phenomena, Interscience Publishers, New York, 582 pp., 1965. - 1011. Kirkwood, J. G., Theory of Liquids (Alder, B. J., Editor), Gordon and Breach, Science Publishers, New York, 140 pp., 1968. - 1012. Rice, S. A., "The Kinetic Theory of Dense Fluids," Colloquium Lectures in Pure and Applied Science, No. 9, Mobil Oil Corp. Research Dept. Field Research Lab., Dallas, Texas, 308 pp., 1964. - 1013. Kimball, G. E., "The Liquid State," Chapter III of A Treatise on Physical Chemistry (Taylor, H. S. and Glasstone, S., Editors), D. Van Nostrand Co., Inc., New York, Vol. II of 3rd Edition, 701 pp., 1951. - 1014. Levelt, J. M. H. and Cohen, E. G. D., "A Critical Study of Some Theories of the Liquid State Including a Comparison with Experiment," Part B in Studies in Statistical Mechanics, North-Holland Publishing Co., Amsterdam, 249 pp., 1962. - 1015. Brush, S. G., "Theories of Liquid Viscosity," University of California, Lawrence Radiation Lab., Livermore, Calif., Rept. No. UCRL-6400, 106 pp., 1961. - 1016. Partiagion, J. R., "An Advanced Treatise on Physical Chemistry," Vol. II of *The Properties of Liquids*, Longmans, Green and Co., New York, 448 pp., 1951. - 1017. Hildebrand, J. H., "Models and Molecules—Seventh Spiers Memorial Lecture," Faraday Soc. Discus., 15, 9-23, 1953. - 1018. Andrade, E. N. da C., "A Theory of the Viscosity of Liquids —Part I," Phil. Mag., 17, 497-511, 1934. - 1019. Andrade, E. N. da C., "A Theory of the Viscosity of Liquids —Part II," Phil. Mag., 17, 698-732, 1934. - 1020. Eyring, H., "Viscosity, Plasticity, and Diffusion as Examples of Absolute Reaction Rates," J. Chem. Phys., 4, 283-91, 1026. - 1021. Glasstone, S., Laidler, K. J., and Eyring, H., The Theory of Rate Processes, McGraw-Hill, New York, 611 pp., 1941. - 1022. Ewell, R. H. and Eyring, H., "Theory of the Viscosity of Liquids as a Function of Temperature and Pressure," J. Chem. Phys., 5, 726-36, 1937. - 1023. Eyring, H. and Hirschfelder, J. O., "The Theory of the Liquid State," J. Phys. Chem., 41, 249-57, 1937. - 1024. Hirschfelder, J. O., Stevenson, D., and Eyring, H., "A Theory of Liquid Structure," J. Chem. Phys., 5, 896-912, 1937. - 1025. Walter, J. and Eyring, H., "A Partition Function for Normal Liquids," J. Chem. Phys., 9, 393-7, 1941. - 1026. Eyring, H., Ree, T., and Hirai, N., "Significant Structures in the Liquid State. I," Proc. Natl. Acad. Sci., 44, 683-8, 1958. - 1027. Fuller, E. J., Ree, T., and Eyring, H., "Significant Structures in Liquids. II," Proc. Natl. Acad. Sci., 45, 1594-9, 1959. - 1028. Carlson, C. M., Eyring, H., and Ree, T., "Significant Structures in Liquids. III," Proc. Natl. Acad. Sci., 46, 333-6, 1960. - 1029. Thomson, T. R., Eyring, H., and Ree, T., "Significant Structures in Liquids. IV. Liquid Chlorine," Proc. Natl. Acad. Sci., 46, 336-43, 1960. - 1030. Ree, F. H., Ree, T., and Eyring, H., "Relaxation Theory of Transport Problems in Condensed Systems," *Ind. Eng. Chem.*, 50, 1036-40, 1958. - 1031. Carlson, C. M., Eyring, H., and Ree, T., "Significant Structures in Liquids. V. Thermodynamic and Transport Properties of Molten Metals," *Proc. Natl. Acad. Sci.*. 46, 649-59, 1960. - 1032. Eyring, H. and Ree, T., "Significant Liquid Structures. VI. The Vacancy Theory of Liquids," Proc. Natl. Acad. Sci., 47, 526-37, 1961. - 1033. Ree, T. S., Ree, T., and Eyring, H., "Significant Liquid Structure Theory. IX. Properties of Dense Gases and Liquids," Proc. Natl. Acad. Sci., 48, 501-17, 1962. - 1034. Lu, W-C., Ree, T., Gerrard, V. G., and Eyring, H., "Significant Structure Theory Applied to Molten Salts," J. Chem. Phys., 49, 797-804, 1968. - 1035. Lennard-Jones, J. E. and Devonshire, A. F., "Critical Phenomena in Gases—I," Proc. Roy. Soc. (London), 163A, 53-70, 1947. - 1036. Lennard-Jones, J. E. and Devonshire, A. F., "Critical Phenomena in Gases. II. Vapour Pressures and Boiling Points," Proc. Roy. Soc. (London), 165A, 1-11, 1938. - 1037. Pople, J. A., "Molecular Association in Liquids. III. A Theory of Cohesion of Polar Liquids," Proc. Roy. Soc. (London), 215A, 67-83, 1952. - 1038. Farth, R., "On the Theory of the Liquid State. III. The Hole Theory of the Viscous Flow of Liquids," Proc. Camb. Phil. Soc., 37, 281-90, 1941. - 1039. Furth, R., "On the Theory of the Liquid State. I. The Statistical Treatment of the Thermodynamics of Liquids by the Theory of Holes," *Proc. Camb. Phil. Soc.*. 37, 252-75, 1941. - 1040. Eisenschitz, R., "The Effect of Temperature on the Thermal Conductivity and Viscosity of Liquids," Proc. Phys. Soc. (London), 59, 1030-6, 1947. - 104). Wentorf, R. H., Buehler, R. J., Hirschfelder, J. O., and Curtiss, C. F., "Lennard-Jones and Devonshire Equation of State of Compressed Gases and Liquids." J. Chem. Phys., 18, 1484-500, 1950. - 1042. Kirkwood, J. G., "Critique of the Free Volume Theory of the Liquid State," J. Chem. Phys., 18, 380-2, 1950. - 1043. Rowlinson, J. S. and Curtiss, C. F., "Lattice Theories of the Liquid State," J. Chem. Phys., 19, 1519-29, 1951. - 1044. Buehler, R. J., Wentorf, R. H., Hirschfelder, J. O., and Curtiss, C. F., "The Free Volume for Rigid Sphere Molecules." J. Chem. Phys., 19, 61-71, 1951. - 1045. Dahler, J. S., Hirschfelder, J. O., and Thacher, H. C., "Improved Free-Volume Theory of Liquids. I," J. Chem. Phys., 25, 249-60, 1956. - 1046. Dahler, J. S. and Hirschfelder, J. O., "Improved Free-Volume Theory of Liquids. II," J. Chem. Phys., 32, 330-49, 1960. - 1047. Chung, H. S. and Dahler, J. S., "Improved Free Volume Theory of Liquids. III. Approximate Theory of Molecular - Correlations in Liquids," J. Chem. Phys., 37, 1620-30, 1962. - 1048. De Boer, J., "Cell-Cluster Theory for the Liquid State. I," Physica, 20, 655-64, 1954. - 1049. Cohen, E. G. D., De Boer, J., and Salsburg, Z. W.. "A Cell-Cluster Theory for the
Liquid State. II," *Physica*. 21, 137-47, 1955. - 1050. Dahler, J. S. and Cohen, E. G. D., "Cell-Cluster Theory for the Liquid State. VI. Binary Liquid Solutions and Hole Theory," *Physica*, 26, 81-102, 1960. - 1051. Collins, F. C. and Raffel, H., "Approximate Treatment of the Viscosity of Idealized Liquids. I. The Collisional Contribution," J. Chem. Phys., 22, 1728-33, 1956. - 1052. Mayer, J. E. and Montroll, E., "Molecular Distribution," J. Chem. Phys., 9, 2-16, 1941. - 1053. Mayer, J. E., "Integral Equations Between Distribution Functions of Molecules," J. Chem. Phys., 15, 187-201, 1947. - 1054. Born, M. and Green, H. S., "A General Kinetic Theory of Liquids. I. The Molecular Distribution Functions," Proc. Roy. Soc. (London), A188, 10-8, 1946. - 1055. Born, M. and Green, H. S., "A General Kinetic Theory of Liquids. III. Dynamical Properties," Proc. Roy. Soc. (London), A190, 455-74, 1947. - 1056. Green, H. S., "A General Kinetic Theory of Liquids. II. Equilibrium Properties," Proc. Roy. Soc. (London), A189, 103-16, 1947. - 1057. Kirkwood, J. G., Buff, F. P., and Green, M. S., "The Statistical Mechanical Theory of Transport Processes. III. The Coefficients of Shear and Bulk Viscosity of Liquids," J. Chem. Phys., 17, 988-94, 1949. - 1058. Kirkwood, J. G., "Statistical Mechanics of Fluid Mixtures." J. Chem. Phys., 3, 300-13, 1935. - 1059. Kirkwood, J. G. and Salsburg, Z. W., "The Statistical Mechanical Theory of Molecular Distribution Functions in Liquids," Faraday Soc. Discuss., 15, 28-34, 1953. - 1060. Kirkwood, J. G., "Molecular Distribution in Liquids," J. Chem. Phys., 7, 919-25, 1939. - 1061. Kirkwood, J. G. and Boggs, E. M., "The Radial Distribution Function in Liquids," J. Chem. Phys., 10, 394-402, 1942. - 1062. Kirkwood, J. G., Maun, E. K., and Alder, B. J., "Radial Distribution Function and the Equation of State of a Fluid Composed of Rigid Spherical Molecules," J. Chem. Phys., 18, 1040-7, 1950. - 1063. Kirkwood, J. G., Lewinson, V. A., and Alder, B. J., "Radial Distribution Functions and the Equation of State of Fluids Composed of Molecules Interacting According to the Lennard-Jones Potential," J. Chem. Phys., 20, 929-38, 1952. - 1064. De Boer, J., "Theories of the Liquid State," Proc. Roy. Soc. (London), A215, 4-29, 1952. - 1065. Eisenschitz, R., "Transport Processes in Liquids," Proc. Roy. Soc. (London), A215, 29-36, 1952. - Andrade, E. N. da C., "Viscosity of Liquids," Proc. Roy. Soc. (London), A215, 36-43, 1952. - Collins, F. C. and Navidi, M. H., "The Calculation of the Free Volumes of Liquids from Measurements of Sonic Velocity," J. Chem. Phys., 22, 1254-5, 1954. - 1068. Eisenschitz, R., "The Steady Non-Uniform State for a Liquid," Proc. Phys. Soc., A62, 41-9, 1949. - 1069. Rice, S. A. and Allnatt, A. R., "On the Kinetic Theory of Dense Fluids. VI. Singlet Distribution Function for Rigid Spheres with an Attractive Potential," J. Chem. Phys.. 34, 2144-55, 1961. - 1070. Allnatt, A. R. and Rice, S. A., "On the Kinetic Theory of Dense Fluids. VII. The Doublet Distribution Function for Rigid Spheres with an Attractive Potential," J. Chem. Phys., 34, 2156-65, 1961. - 1071. Hiroike, K., Gray, P., and Rice, S. A., "On the Kinetic Theory of Dense Fluids. XIX. Comments on and a Rederivation of the Kinetic Equations," J. Chem. Phys., 42, 3134-43, 1965. - 1072. Lowry, B. A., Rice, S. A., and Gray, P., "On the Kinetic Theory of Dense Fluids. XVII. The Shear Viscosity," J. Chem. Phys., 40, 3673-83, 1964. - 1073. Wei, C. C. and Davis, H. T., "Kinetic Theory of Dense Fluid Mixtures. III. The Doublet Distribution Functions of the Rice-Allnatt Model," J. Chem. Phys., 46, 3456-67, 1967. - 1074. Wei, C. C. and Davis, H. T., "Kinetic Theory of Dense Fluid Mixtures. II. Solution to the Singlet Distribution Functions for the Rice-Allnatt Model," J. Chem. Phys., 45, 2533-44, 1966. - 1075. de Boer, J., "Quantum Properties of the Condensed State," in Proc. Intl. Conf. Theor., Phys., Kyoto and Tokyo, 507-30, 1953 - 1076. Dahler, J. S., "Calculation of the Radial Distribution Function from the Cell Theory of Liquids," J. Chem. Phys., 29, 1082-5, 1958. - 1077. Davis, H. T., Rice, S. A., and Sengers, J. V., "On the Kinetic Theory of Dense Fluids. IX. The Fluid of Rigid Spheres with a Square-Well Attraction," J. Chem. Phys., 35, 2210-33, 1961. - 1078. Davis, H. T. and Luks, K. D., "Transport Properties of a Dense Fluid of Molecules Interacting with a Square-Well Potential," J. Phys. Chem., 69, 869-80, 1965. - 1079. Luks, K. D., Miller, M. A., and Davis, H. T., "Transport Properties of a Dense Fluid of Molecules Interacting with a Square-Well Potential: Part II," Am. Inst. Chem. Eng. J., 12, 1079-86, 1966. - 1080. Kadanoff, L. P. and Martin, P. C., "Hydrodynamic Equations and Correlation Functions," Ann. Phys., 24, 419-69, 1963. - 1081. Forster, D., Martin, P. C., and Yip, S., "Moment Method Approximation for the Viscosity of Simple Liquids: Application to Argon," Phys. Rev., 170, 160-3, 1968. - 1082. Zwanzig, R. W., Kirkwood, J. G., Stripp, K. F., and Oppenheim, I., "The Statistical Mechanical Theory of Transport Processes. VI. A Calculation of the Coefficients of Shear and Bulk Viscosity of Liquids," J. Chem. Phys., 21, 2050-5, 1953. - 1083. Levelt, J. M. H. and Hurst, R. P., "Quantum Mechanical Cell Model of the Liquid State. I," J. Chem. Phys., 32, 96-104, 1960. - 1084. Alder, B. J. and Wainwright, T. E., "Studies in Molecular Dynamics. I. General Method," J. Chem. Phys., 31, 459-66, 1959. - 1085. Bueche, F., "Viscosity of Entangled Polymers, Theory of Variation with Shear Rate," J. Chem. Phys., 48, 4781-4, 1968. - 1086. Sharp, P. and Bloomfield, V. A., "Intrinsic Viscosity of Wormlike Chains with Excluded-Volume Effects," J. Chem. Phys., 48, 2149-55, 1968. - 1087. Ishihara, A., "Viscosity of Rodlike Molecules in Solution," J. Chem. Phys., 49, 257-60, 1968. - 1088. Ullman, R., "Intrinsic Viscosity of Wormlike Polymer Chains," J. Chem. Phys., 49, 5486-97, 1968. - 1089. Imai, S., "Intrinsic Viscosity of Polyelectrolytes," J. Chem. Phys., 56, 2107-15, 1969. - 1090. Helfand, E. and Rice, S. A., "Principle of Corresponding States for Transport Properties," J. Chem. Phys., 32, 1642-4, 1960. - 1091. Rogers, J. D. and Brickwedde, F. G., "Comparison of Saturated-Liquid Viscosities of Low Molecular Substances According to the Quantum Principle of Corresponding States," Physica, 32, 1001-18, 1966. - 1092. Boon, J. P. and Thomaes, G., "The Viscosity of Liquefied Gases," Physica, 29, 208-14, 1963. - 1093. Boon, J. P., Legros, J. C., and Thomaes, G., "On the Principle of Corresponding States for the Viscosity of Simple Liquids," *Physica*, 33, 547-57, 1967. - 1094. Boon, J. P. and Thomaes, G., "The Fluidity of Binary Mixtures," *Physica*, 28, 1074-6, 1962. - 1095. Boon, J. P. and Thomaes, G., "The Fluidity of Argon-Methane and Krypton-Methane Mixtures," Physica. 29, 123-8, 1963. - 1096. Fontaine-Limbourg, M. C., Legros, J. C., Boon, J. P., and Thomaes, G., "The Fluidity of Argon-Oxygen and Methane-Deuteromethane Mixtures," *Physica*, 31, 396-400, 1965. - 1097. Holleman, Th. and Hijmans, J., "A Principle of Corresponding States for the Thermodynamic Excess Functions of Binary Mixtures of Chain Molecules," *Physica*, 28, 604-16, 1962. - 1098. Gambill, W. R., "How to Calculate Liquid Viscosity Without Experimental Data," Chem. Eng., 66(1), 127-30, 1959. - 1099. Gambill, W. R., "How P and T Change Liquid Viscosity," Chem. Eng., 66(3), 123-6, 1959. - 1100. Lennert, D. A. and Thodos, G., "Thermal Pressure Applied to the Prediction of Viscosity of Simple Substances in the Dense Gaseous and Liquid Regions," Am. Inst. Chem. Eng. J., 11, 155-8, 1965. - 1101. Dolan, J. P., Starling, K. E., Lee, A. L., Eakin, B. E., and Ellington, R. T., "Liquid, Gas and Dense Fluid Viscosity of n-Butane," J. Chem. Eng. Data, 8, 396-9, 1963. - 1102. Lee, A. L. and Ellington, R. T., "Viscosity of n-Decane in the Liquid Phase," J. Chem. Eng. Data, 10, 346-8, 1965. - 1103. Othmer, D. F. and Conwell, J. W., "Correlating Viscosity and Vapor Pressure of Liquids," Ind. Eng. Chem., 37, 1112-5, 1945. - 1104. Othmer, D. F. and Silvis, S. J., "Correlating Viscosities," Ind. Eng. Chem., 42, 527-8, 1950. - 1105. Thomas, L. H., "The Dependence of the Viscosities of Liquids on Reduced Temperature, and a Relation of Viscosity, Density, and Chemical Constitution," J. Chem. Soc., Part II, 573-9, 1946. - 1106. Auluck, F. C., De, S. C., and Kothari, D. S., "The Hole Theory of Liquid State," Proc. Natl. Inst. Sci., 10(4), 397-405, 1944. - [107. Das, T. R., Ibrahim, S. H., and Kuloor, N. R., "Correlations for Determining Normal Boiling Point and Kinematic Viscosity of Organic Liquids," *Indian. J. Tech.*, 7, 131-8, 1969. - 1108. Gambill, W. R., "How to Estimate Mixture Viscosities," Chem. Eng., 66(5), 151-2, 1959. - 1109. Katti, P. K. and Chaudhri, M. M., "Viscosities of Binary Mixtures of Benzyl Acetate with Dioxane, Aniline and m-Cresol," J. Chem. Eng. Data. 9, 442-3, 1964. - 1110. Katti, P. K. and Prakash, O., "Viscosities of Binary Mixtures of Carbon Tetrachloride with Methanol and Isopropyl Alcohol," J. Chem. Eng. Data, 11, 46-7, 1966. - 1111. Katti, P. K., Chaudhri, M. M., and Prakash, O., "Viscosities of Binary Mixtures Involving Benzene, Carbon Tetrachloride, and Cyclohexane," J. Chem. Eng. Data, 11, 593-4, 1966. - 1112. Katti, P. K. and Prakash, O., "Boiling Points and Viscosities of Binary Mixtures of Ethanol and Carbon Tetrachloride," *Indian Chem. Engineer (Trans.)*, 8, 69-72, 1966. - 1113. Heric, E. L., "On the Viscosity of Ternary Mixtures," J. Chem. Eng. Data, 11, 66-8, 1966. - 1114. Kalidas, R. and Laddha, G. S., "Viscosity of Ternary Liquid Mixtures," J. Chem. Eng. Data. 9, 142-5, 1964. - 1115. Huang, E. T. S., Swift, G. W., and Kurata, F., "Viscosities and Densities of Methane-Propane Mixtures at Low Temperatures and High Pressures," Am. Inst. Chem. Eng. J.. 13, 846-50, 1967. - 1116. Reynolds, O., "On the Theory of Lubrication and its Application to Mr. Beauchamp
Tower's Experiments, Including an Experimental Determination of the Viscosity of Olive Oil," Phil. Trans.. 177, 157-234, 1886. - 1117. Lipkin, M. R., Davison, J. A., and Kurtz, S. S., "Viscosity of Propane, Butane, and Isobutane," Ind. Eng. Chem., 34, 976-8, 1942. - 1118. Boon, J. P. and Thomaes, G., "The Viscosity of Liquid Deuteromethane," Physica. 28, 1197-8, 1962. - 1119. Legros, J. C. and Thomaes, G., "The Viscosity of Liquid Xenon," Physica, 31, 703-5, 1965. - 1120. Denny, V. E. and Ferenbaugh, R., "Properties of Super-heated Liquids: Viscosity of Carbon Tetrachloride," J. Chem. Eng. Data, 12, 397-8, 1967. - 1121. Mullin, J. W. and Osman, M. M., "Diffusivity, Density, Viscosity, and Refractive Index of Nickel Ammonium Sulfate Aqueous Solutions," J. Chem. Eng. Data, 12, 516-7, 1967. - 1122. Swindells, J. F., Coe, J. R., and Godfrey, T. B., 'Absolute Viscosity of Water at 20 C," J. Res. Natl. Bur. Stand., 48, 1-31, 1952. - 1123. Van Itterbeek, A., Zink, H., and van Paemel, O., "Viscosity Measurements in Liquefied Gases," Cryogenics. 2(4), 210-1, 1962 - 1124. Van Itterbeek, A., Zink, H., and Hellemans, J., "Viscosity of Liquefied Gases at Pressures Above One Atmosphere." Physica, 32, 489-93, 1966. - 1125. Van Itterbeek, A., Hellemans, J., Zink, H., and Van Cauteren, M., "Viscosity of Liquefied Gases at Pressures Between 1 and 100 Atmosphere," *Physica*, 32, 2171-2, 1966. - 1126. Hubbard, R. M. and Brown, G. G., "Viscosity of n-Pentane." Ind. Eng. Chem., 35, 1276-80, 1943. - 1127. Chacon-Tribin, H., Loftus, J., and Salterfield, C. N., "Viscosity of the Vandium Pentoxide-Potassium Sulfate Eutectic," J. Chem. Eng. Data, 11, 44-5, 1966. - 1128. Riebling, E. F., "Improved Counterbalanced Sphere Viscometer for Use to 1750 C," Rev. Sci. Instrum., 34, 568-72, 1963. - 1129. Moynihan, C. T. and Cantor, S., "Viscosity and its Temperature Dependence in Molten BeF₂," J. Chem. Phys., 48, 115-9, 1968. - 1130. Cantor, S., Ward, W. T., and Moynihan, C. T., "Viscosity and Density in Molten BeF₂-LiF Solutions," J. Chem. Phys., 48, 2874-9, 1969 - 1131. Cottingham, D. M., "Simple Viscometer for Use with Low Melting Point Metals," Br. J. Appl. Phys., 12, 625-8, 1961. - 1132. Welber, B., "Damping of a Torsionally Oscillating Cylinder in Liquid Helium at Various Temperatures and Densities." Phys. Rev., 119, 1816-22, 1960. - 1133. Welber, B. and Qumby, S. L., "Measurement of the Product of Viscosity and Density of Liquid Helium with a Torsional Crystal," Phys. Rev., 107(3), 645-6, 1957. - 1134. Webeler, R. W. H. and Hammer, D. C., "Viscosity × Normal Density of Liquid Helium in a Temperature Interval about the Lambda Point," *Phys. Letters.* 15, 233-4, 1965. - 1135. Webeler, R. W. H. and Hammer, D. C., "Viscosity Coefficients and the Phonon Density Temperature Dependence in Liquid 4He," Phys. Letters, 19, 533-4, 1965. - 1136. Webeler, R. W. H. and Hammer, D. C., "Viscosity Coefficients for Liquid Helium-3 in the Interval 0.36 to 2.6 K," Phys. Letters. 21, 403-4, 1966. - 1137. De Bock, A., Grevendonk, W., and Awouters, H., "Pressure Dependence of the Viscosity of Liquid Argon and Liquid Oxygen, Measured by Means of a Torsionally Vibrating Quartz Crystal," *Physica*, 34, 49-52, 1967. - 1138. De Bock, A., Grevendonk, W., and Herreman, W., "Shear Viscosity of Liquid Argon," Physica. 37, 227-32, 1967. - 1139. Solov'ev, A. N. and Kaplun, A. B., "The Vibration Method of Measuring the Viscosity of Liquids," *Teplofiz. Vys. Temp.*. 3, 139-48, 1965. - 1140. Krutin, V. N. and Smirnitskii, I. B., "Measurement of the Viscosity of Newtonian Fluids by Means of Vibratory Probes," Sov. Phys.-Acoustics, 12, 42-5, 1966. - 1141. Andrade, E. N. da C. and Dodd, C., "The Effect of an Electric Field on the Viscosity of Liquids," Proc. Roy. Soc. (London), A187, 296-337, 1946. - 1142. Andrade, E. N. da C. and Dodd, C.. "The Effect of an Electric Field on the Viscosity of Liquids. II," Proc. Roy. Soc. (London), A204, 449-64, 1951. - 1143. Kincaid, J. F., Eyring, H., and Stearn, A. E., "The Theory of Absolute Reaction Rates and its Application to Viscosity and Diffusion in the Liquid State," Chem. Rev., 28, 301-65, 1941. - 1144. Schrieber, P. W., Hunter, A. M., and Benedetto, K. R., "Argon Plasma Viscosity Measurements," AIAA Third Fluid and Plasma Dynamics Conf., Los Angeles, Calif., AIAA Paper No. 70-775, 9pp., June 29-July 1, 1970. - 1145. Dedit, A., Galperin, B., Vermesse, J., and Vodar, B., "Enregistrement, En Fonction du Temps, Des Déplacements D'une Colonne De Mercure Placée A L'intérieur D'une Enceinte Hautes Pressions. Application A La Mesure Du Coefficient de Viscosite' Des Gaz Sous Hautes Pressions." J. Phys. Appliq.. 26, 189A-193A, 1965. - 1146. Kao, J. T. F., Ruska, W., and Kobayashi, R., "Theory and Design of an Absolute Viscometer for Low Temperature-High Pressure Applications," Rev. Sci. Instrum., 39, 824-34, 1968. - 1147. Masiá, A. P., Paniego, A. R., and Pinto, J. M. G., "Fuerzas Intermoleculares a Partir de Medidas de Viscosidad en Fase Vapor," An. de Fis. Quim., LXIII-B, 1093-1102, 1967. - 1148. Peña, M. D. and Esteban, F., "Viscosidad de Vapores Organicos," An. Fis. Quim., 62A, 337-46, 1966. - 1149. Peña, M. D. and Esteban, F., "Viscosity of Quasi-Spherical Molecules in Vapor Phase," An. Fis. Quim., 62A, 347-57, 1966. - 1150. Stefanov, B. I., Timrot, D. L., Totskii, E. E., and Chu, Wen-hao, "Viscosity and Thermal Conductivity of the - Vapors of Sodium and Potassium," Teplofiz. Vys. Temp., 4, 141-2, 1966. - 1151. Dawe, R. A. and Smith, E. B., "Viscosities of the Inert Gases at High Temperatures," J. Chem. Phys., 52, 693-703, 1970. - 1152. Dawe, R. A., Maitland, G. C., Rigby, M., and Smith, E. B., "High Temperature Viscosities and Intermolecular Forces of Quasi-Spherical Molecules," *Trans. Faraday Soc.*, 66, 1955-65, 1970. - 1153. Comings, E. W. and Egly, R. S., "Viscosity of Gases and Vapors at High Pressures," Ind. Eng. Chem., 32, 714-8, 1940. - 1154. Meyer, G. R. and Thodos, G., "Viscosity and Thermal Conductivity of Sulfur Dioxide in the Gaseous and Liquid States," J. Chem. Eng. Data, 7, 532-6, 1962. - 1155. Flynn, L. W. and Thodos, G., "The Viscosity of Hydrocarbon Gases at Normal Pressures," J. Chem. Eng. Data. 6, 457-9, 1961. - 1156. Belov, V. A., "Viscosity of Partially Ionized Hydrogen," Teplofiz. Vys. Temp., 5, 37-43, 1967. - 1157. Agaev, N. A. and Yusibova, A. D., "Viscosity of Heavy Water at High Pressures," At. Energ., 23, 149-51, 1967. - 1158. Kessel'man, P. M. and Litvinov, A. S., "Calculation of Viscosity of Gas Mixtures at Atmospheric Pressure," *Inzh.-Fiz. Zh.*. 10, 385-92, 1966. - 1159. Lefrancois, B., "Viscosité des Gaz Sous Haute Pression Corps Purs," Chem. Ind. Génie Chim., 98, 1377-80, 1967. - 1160. Barbe, C., "Calcul Automatique des Paramétres de Transport des Melanges de Gaz," Entropie, 20, 49-55, 1968. - 1161. Aksarailian, A. and Cerceau, O., "Cálculo Teórico de la Viscosidad de Metano y del Cloruro de Metilo," Acta Cient. Venez., 16, 54-7, 1965. - 1162. Singh, Y. and Das Gupta, A., "Transport and Equilibrium Properties of Polar Gases," J. Chem. Phys., 52, 3064-7, 1970. - 1163. Singh, Y. and Das Gupta, A., "Transport Properties of Polar-Quadrupolar Gas Mixtures," J. Chem. Phys., 52, 3055-63, 1970. - 1164. Fenstermaker, R. W., Curtiss, C. F., and Bernstein, R. B., "Molecular Collisions. X. Restricted-Distorted-Wave-Born and First-Order Sudden Approximations for Rotational Excitation of Diatomic Molecules," J. Chem. Phys., 51, 2439-48, 1969. - 1165. Curtiss, C. F., "Molecular Collisions. XI," J. Chem. Phys., 52, 1078-81, 1970. - 1166. Curtiss, C. F., "Molecular Collisions. XII. Generalized Phase Shifts," J. Chem. Phys., 52, 4832-41, 1970. - 1167. Biolsi, L., "Molecular Collisions. XIII. Nuclear Spin and Statistics Effects for Nearly Spherical Potentials," J. Chem. Phys., 53, 165-77, 1970. - 1168. Pattengill, M. D., Curtiss, C. F., and Bernstein, R. B., "Molecular Collisions. XIV. First Order Approximation of the Generalized Phase Shift Treatment of Rotational Excitation: Atom-Rigid Rotor," J. Chem. Phys., 54, 2197-207, 1971. - 1169. Pattengill, M. D., Curtiss, C. F., and Bernstein, R. B., "Molecular Collisions. XV. Classical Limit of the Generalized Phase Shift Treatment of Rotational Excitation: Atom-Rigid Rotor," J. Chem. Phys., 55, 3682-93, 1971. - 1170. Pattengill, M. D., LaBudde, R. A., Bernstein, R. B., and Curtiss, C. F., "Molecular Collisions. XVI. Comparison of GPS with Classical Trajectory Calculations of Rotational Inelasticity for the Ar-N₂ System," J. Chem. Phys., 55, 5517-22, 1971. - 1171. Curtiss, C. F., "Transport Properties of a Gas of Diatomic Molecules," J. Chem. Phys., 54, 872-7, 1971. - 1172. Tip, A., "Transport Equations for Dilute Gases with Internal Degrees of Freedom. II. The Generalized Master Equation Approach," *Physica*, 53, 183-92, 1971. - 1173. Stevens, G. A., "Transport Properties of Methane," *Physica*. 46, 539-49, 1968. - 1174. Sengers, J. V., "Triple Collision Effects in the Transport Properties for a Gas of Hard Spheres," in Kinetic Equations (Liboff, R. L. and Rostoker, N., Editors), Gordon and Breach, Science Publishers, Inc., New York, 137-93, 1971. - 1175. Kestin, J., Paykoc, E., and Sengers, J. V., "Viscosity of Helium, Argon and Nitrogen as a Function of Density." Arnold Engrg. Development Center Rept. No. AEDC-TR-71-190, 38 pp., 1971. - 1176. Sengers, J. V., "Transport Properties of Gases and Binary Liquids Near the Critical Point," NASA CR-2112, 67 pp., 1972. - 1177. Sengers, J. V., "Transport Processes Near the Critical Point of Gases and Binary Liquids in the Hydrodynamic Regime," Ber. Bunsenges. Phys. Chem. (Z. Elektrochem.), 76, 234-49, 1972. - 1178. Hunter, L. W. and Curtiss, C. F., "Molecular Collisions. XVII. Formal Theory of Rotational and Vibrational Excitation in Collisions of Polyatomic Molecules," J. Chem. Phys., 58, 3884-96, 1973. - 1179. Hunter, L. W. and Curtiss, C. F., "Molecular Collisions. XVIII. Restricted Distorted Wave Approximation to Rotational and
Vibrational Excitation of Polyatomic Molecules," J. Chem. Phys., 58, 3897-3902, 1973. - 1180. Hulsman, H. and Burgmans, A. L. J.. "The Five Shear Viscosity Coefficients of a Polyatomic Gas in a Magnetic Field," Phys. Letters, 29A, 629-30, 1969. - 1181. Moraal, H., McCourt, F. R., and Knaap, H. F. P., "The Senftleben-Beenakker Effects for a Gas of Rough Spherical Molecules. II. The Viscosity Scheme," *Physica*, 45, 455-68, 1969. - 1182. Korving, J., "Viscosity of Ammonia in High Magnetic Fields," Physica. 46, 455-68, 1970. - 1183. Tommasini, F., Levi, A. C., Scoles, G., de Groot, J. J., van den Broeke, J. W., van den Meijdenberg, C. J. N., and Beenakker, J. J. M., "Viscosity and Thermal Conductivity of Polar Gases in an Electric Field," *Physica*. 49, 299-341, 1970. - 1184. Hulsman, H., van Waasdijk, E. J., Burgmans, A. L. J., Knaap, H. F. P., and Beenakker, J. J. M., "Transverse Momentum Transport in Polyatomic Gases under the Influence of a Magnetic Field," Physica. 50, 53-76, 1970. - 1185. Hulsman, H. and Knaap, H. F. P., "Experimental Arrangements for Measuring the Five Independent Shear-Viscosity Coefficients in a Polyatomic Gas in a Magnetic Field," Physica, 50, 565-72, 1970. - 1186. Beenakker, J. J. M. and McCourt, F. R., "Magnetic and Electric Effects on Transport Properties," Ann. Rev. Phys. Chem., 21, 47-72, 1970. - 1187. Mo, K. C., Gubbins, K. E., and Dufty, J. W., "Perturbation Theory for Dense Fluid Transport Properties," in Proceedings of the Sixth Symposium on Thermophysical Properties, Am. Soc. Mech. Eng., 158-67, 1973. - 1188. Tham, M. K. and Gubbins, K. E., "Kinetic Theory of Multicomponent Dense Fluid Mixtures of Rigid Spheres," J. Chem. Phys., 55, 268-79, 1971. - 1189. Wakeham, W. A., Kestin, J., Mason, E. A., and Sandler, S. I., "Viscosity and Thermal Conductivity of Moderately Dense Gas Mixtures," J. Chem. Phys., 57, 295-301, 1972. - 1190. Tham, M. J. and Gubbins, K. E., "Correspondence Principle for Transport Properties of Dense Fluids," *Ind. Eng. Chem. Fundam.*, 8, 791-5, 1969. - 1191. Tham, M. J. and Gubbins, K. E., "Correspondence Principle for Transport Properties of Dense Fluids. Nonpolar Polyatomic Fluids," *Ind. Eng. Chem. Fundam.*, 9, 63-70, 1970 - 1192. Hahn, H-S., Mason, E. A., Miller, E. J., and Sandler, S. I., "Dynamic Shielding Effects in Partially Ionized Gases," J. Plasma Phys., 7, 285-92, 1972. - 1193. Curtiss, C. F., "Transport Properties of a Gas of Diatomic Molecules. II," J. Chem. Phys., 55, 947-9, 1971. - 1194. Pal, A. K. and Bhattacharyya, "Viscosity of Binary Polar-Gas Mixtures," J. Chem. Phys., 51, 828-31, 1969. - 1195. Brokaw, R. S., "Viscosity of Binary Polar-Gas Mixtures," J. Chem. Phys., 52, 2796-7, 1970. - 1196. Hogervorst, W., "Transport and Equilibrium Properties of Simple Gases and Forces Between Like and Unlike Atoms," Physica, 51, 77-89, 1971. - 1197. Kong, C. L., "Combining Rules for Intermolecular Potential Parameters. I. Rules for the Dymond-Alder Potential," J. Chem. Phys., 59, 1953-8, 1973. - 1198. Kong, C. L., "Combining Rules for Intermolecular Potential Parameters. II. Rules for the Lennard-Jones (12-6) Potential and the Morse Potential," J. Chem. Phys., 59, 2464-7, 1973. - 1199. Alvarez-Rizzatti, M. and Mason, E. A., "Estimation of Dipole-Quadrupole Dispersion Energies," J. Chem. Phys., 59, 518-22, 1973. - 1200. Sutherland, W., "The Viscosity of Gases and Molecular Force," Phil. Mag., 36, 507-31, 1893. - 1201. Hattikudur, U. R. and Thodos, G., "Equations for the Collision Integrals Ω^{(1,1)**} and Ω^{(2,2)**}," J. Chem. Phys., 52, 4313, 1970. - 1202. Neufeld, P. D., Janzen, A. R., and Aziz, R. A., "Empirical Equations to Calculate 16 of the Transport Collision Integrals Ω^{(1,2)*} for the Lennard-Jones (12-6) Potential," J. Chem. Phys., 57, 1100-2, 1972. - 1203. Dymond, J. H., "Corresponding States: A Universal Reduced Potential Energy Function for Spherical Molecules," J. Chem. Phys., 54, 3675-81, 1971. - 1204. Kestin, J., Ro, S. T., and Wakeham, W., "An Extended Law of Corresponding States for the Equilibrium and Transport Properties of the Noble Gases," *Physica*. 58, 165-211, 1972. - 1205. Neufeld, P. D. and Aziz, R. A., "Test of Three New Corresponding States Potentials for Ne, Ar, Kr and Xe with Application to Thermal Diffusion," J. Chem. Phys., 59, 2234-43, 1973. - 1206. Dymond, J. H., Rigby, M., and Smith, E. B., "Intermolecular Potential Energy Function for Simple Molecules," J. Chem. Phys., 42, 2801-6, 1965. - Dymond, J. H. and Alder, B. J., "Pair Potential for Argon," J. Chem. Phys., 51, 309-20, 1969. - 1208. Guevara, F. A., McInteer, B. B., and Wageman, W. E., "High-Temperature Viscosity Ratios for Hydrogen, Helium, Argon, and Nitrogen," Phys. Fluids. 12, 2493-505, 1969. - 1209. Goldblatt, M., Guevara, F. A., and McInteer, B. B., "High Temperature Viscosity Ratios for Krypton," *Phys. Fluids*. 13, 2873-4, 1970. - 1210. Guevara, F. A. and Stensland, G., "High Temperature Viscosity Ratios for Neon," Phys. Fluids, 14, 746-8, 1971. - 1211. Goldblatt, M. and Wageman, W. E., "High Temperature Viscosity Ratios for Xenon," Phys. Fluids, 14, 1024-5, 1971 - 1212. Kestin, J., Wakeham, W., and Watanabe, K., "Viscosity, Thermal Conductivity and Diffusion Coefficient of Ar-Ne and Ar-Kr Gaseous Mixtures in the Temperature Range 25-700 C," J. Chem. Phys., 53, 3773-80, 1970. - 1213. Kestin, J., Ro, S. T., and Wakeham, W. A., "Viscosity of the Binary Gaseous Mixture Neon-Krypton," J. Chem. Phys., 56, 4086-91, 1972. - 1214. Kestin, J., Ro, S. T., and Wakeham, W. A., "Viscosity of the Noble Gases in the Temperature Range 25-700 C," J. Chem. Phys., 56, 4119-24, 1972. - 1215. Kestin, J., Ro, S. T., and Wakeham, W. A., "Viscosity of the Binary Gases Mixture Helium-Nitrogen," J. Chem. Phys., 56, 4036-42, 1972. - 1216. McAllister, R. A., "The Viscosity of Liquid Mixtures," Am Inst. Chem. Eng. J., 6, 427-31, 1960. - 1217. Saxena, S. C., "A Semi-Empirical Formula for the Viscosity of Liquid Mixtures," Chem. Phys. Letters, 19, 32-4, 15.3. - 1218. Saxena, S. C., "Viscosity of Multicomponent Mixtures of Gases," in Proceedings of the A.S.M.E. 6th Symposium on Thermophysical Properties, 100-10, August 6-8, 1973. Numerical Data ### **Data Presentation and Related General Information** #### 1. SCOPE OF COVERAGE Presented in this volume are 1803 sets of viscosity data on 59 pure fluids and 129 systems of fluid mixtures. These substances were selected based on consideration of scientific and technological interest and needs. Viscosity is strongly and intricately dependent on the shape and structure of the molecules. Consequently, different varieties and complexities of molecules and their different combinations in the mixtures have been selected. It is hoped that such an investigation of the viscosity of different categories of fluid molecules and their combinations will help in elucidating the various ways in which the viscosity of fluids and fluid mixtures can vary with changes in such variables as temperature, density (or pressure), and mixture composition. The pure fluids include 13 elements, 10 inorganic compounds, and 36 organic compounds, and were originally selected to match parallel programs for thermal conductivity and for specific heat, the tables resulting from which have been published in Volumes 3 and 6, respectively. The data on pure fluids have been critically evaluated, analyzed, and synthesized, and "recommended reference values" are presented for the saturated liquid, saturated vapor, and gaseous states, with the available experimental data given in the departure plots. The fluid mixtures selected include 99 binary systems, 8 ternary systems, 3 quaternary systems, and 19 multicomponent systems. These are further divided into monatomic-monatomic, monatomic-nonpolar polyatomic, monatomic-polar polyatomic, nonpolar polyatomic-nonpolar polyatomic, nonpolar polyatomic-polar polyatomic, and polar polyatomic-polar polyatomic systems. The data on fluid mixtures have been smoothed graphically and the smoothed values as well as the experimental data are presented as a function of composition, density, or temperature in both graphical and tabular forms. Those experi- mental data originally reported in the research document as a function of pressure have been converted to functions of density. The experimental data for binary mixtures with composition dependence have been fitted with equations of the Sutherland type, and the Sutherland coefficients have been calculated and are presented in this volume. #### 2. PRESENTATION OF DATA The viscosity data and information for each pure fluid are presented separately for three physical states: saturated liquid, saturated vapor, and gaseous. For each physical state, the material presented consists of a discussion, a tabulation of the recommended viscosity values, and a departure plot. In the discussion, the available experimental data and information are reviewed and assessed, the considerations involved in arriving at the recommendation of the viscosity values are discussed, the theoretical or empirical equation used in curve fitting is given, and the estimated accuracy of the recommended values is stated. Recommended values are presented in tabular form, accompanied by indications of phase transition temperatures where these fall within the range of the tabulation. A departure plot, or plots, showing the concordance between the various experimental and/or theoretical values and the recommended values is given if sufficient experimental data are available. In preparing the departure plots the following definition is used: ### Percent departure Experimental data-Recommended value Recommended value × 100 By the above definition, departures are positive if the experimental data are greater than the recommended values and vice versa. Extrapolation of the values beyond the limits of the table is not recommended. If, however, this must be done, the departure plota should be examined to obtain an indication of the probable
trend in the values in regions not yet experimentally studied. The viscosity data and information for each system of fluid mixtures are presented separately for three different dependences: composition, density, and temperature. Those data originally reported as a function of pressure have been converted to be as a function of density. A consistent numbering system for tables and figures is adopted. Thus, a table numbered as 60-G(C)E, for example, lists the experimental (E) viscosity data as a function of composition (C) for gaseous (G) argon-helium (60) mixtures. The viscosity variation is shown in terms of the mole fraction of the heavier component in the mixture. A table numbered as 60-G(D)E deals with the experimental data as a function of the density (D) of the gaseous argon-helium mixtures. Similarly a table numbered as 60-G(T)E reports experimental data as a function of temperature (T). In each case the remaining variables are specified while reporting a given set of data. Also the data of different workers on a given system for the same dependence are grouped together in the same table and listed in the order of increasing temperatures. If all the experimental viscosity data on a given system for the same dependence are not easily accommodated in one figure, these are distributed in a set of figures identically numbered. The graphically smoothed viscosity values at equally spaced twenty-one entries of the mole fraction of the heavier component in the gaseous binary system and at the temperature of measurement are reported in a table numbered as G(C)S. These tables giving the composition (C) dependence of viscosity are also included for each system along with the above-mentioned 3 sets of tables. Similarly the smoothed values for round density and temperature are reported in tables numbered as G(D)S and G(T)S, respectively. In these different categories of data, whenever a liquid system is involved instead of a gaseous system the first letter G is replaced by L. In an analogous manner the letter V is used to signify the vapor state. The experimental data for ternary, quaternary, and multicomponent systems are also grouped together in the light of their molecular structure, but are not further processed like those for binary systems except in a few cases which are either pure air or mixtures of air and other fluids. Treating air as a pure component the data on systems air—carbon dioxide, air-methane, air-ammonia, air-hydrogen chloride, and air-hydrogen sulfide have also been smoothed. It is hoped that a better understanding of the viscosity of binary systems will help in predicting the viscosity of systems containing more than two components, for it is impossible in practice to measure the viscosity of mixtures with all the possible combinations of components. The data reported here for complex systems will serve to check the various predictive schemes either already developed or to be developed. ### 3. SYMBOLS AND ABBREVIATIONS USED IN THE FIGURES AND TABLES Most abbreviations and symbols used are those generally accepted in engineering and scientific practice and convention. In this volume the word "data" is reserved for an experimentally determined quantity, while quantities determined by calculation or estimation are referred to as values. The notations "n.m.p.," "n.b.p.," and "c.p." refer to normal melting point, normal boiling point, and critical point, respectively. Numbers in square brackets in the discussion and those signified by the notation "Reference" on the departure plot correspond to the References to Data Sources listed at the end of this Numerical Data section. In the departure plots, curve numbers are surrounded either by circles or squares, the latter being used to indicate a single data point. Solid lines are used in the plot to connect experimental data points and dotted lines indicate calculated or correlated values. When the percent departure for any of the data points falls outside the range of the departure plot, the numerical value of the departure is correctly given at the data point with a vertical arrow pointing up or down from the data point to the given value to indicate the fact that the value is beyond the range of the plot. In the tables and figures for systems of mixtures, the term "mole fraction" is used to denote the ratio of the number of molecules of one kind present in a given mixture to the total number of molecules. Thus, in an argon-helium mixture when the stated mole fraction of argon is 0.20, it implies that in the mixture argon is 20% by the number of molecules, and hence that 1/5 of the total volume is argon. The mole fraction of a given component will often vary between the extreme limits 0 and 1 referring to its complete absence and presence, respectively. ### 4. CONVENTION FOR BIBLIOGRAPHIC CITATION For the following types of documents the bibliographic information is cited in the sequences given below. #### Journal Article - a. Author(s)—The names and initials of all authors are given. The last name is written first, followed by initials. - b. Title of the article—The title of a journal article is enclosed in quotation marks. - c. Name of the Journal—The abbreviated name of the journal is given as used in *Chemical Abstracts*. - d. Series, volume, and issue number—If the series is designated by a letter, no comma is used between the letter for series and the numeral for volume, and they are both in bold-face type. In case series is also designated by a numeral, a comma is used between the numeral for series and the numeral for volume, and only the numeral denoting volume is boldfaced. No comma is used between the numerals denoting volume and issue number. The numeral for issue number is enclosed in parentheses. - e. Pages—The inclusive page numbers of the article. - f. Year—The year of publication. #### Report - a. Author(s). - b. Title of report—The title of a report is enclosed in quotation marks. - Name of the sponsoring agency and report number. - d. Part. - e. Pages. - f. Year. - g. ASTIA's AD number—This is enclosed in square brackets whenever available. #### Book - a. Author(s). - b. Title—The title of a book is underlined. - c. Volume. - d. Edition - e. Publisher. - f. Location of the publisher. - g. Pages. - h. Year. ### 5. NAME, FORMULA, MOLECULAR WEIGHT, TRANSITION TEMPERATURES, AND PHYSICAL CONSTANTS OF ELEMENTS AND COMPOUNDS The table given here contains information on the molecular weight, transition temperatures, and physical constants of the elements and compounds included in this volume and of a few selected compounds in addition. This information is very useful in data correlation and synthesis. The molecular weights are based on the values given in the article entitled "Atomic Weights of the Elements 1971," published in *Pure and Applied Chemistry*, Vol. 30, Nos. 3-4, 639-49, 1972, by the International Union of Pure and Applied Chemistry. The electric dipole moments are quoted from the compilation of Nelson, Like, and Maryott, National Standard Reference Data Series—National Bureau of Standards, NSRDS-NBS 10, 49 pp., 1967. ### 6. CONVERSION FACTORS FOR UNITS OF VISCOSITY The conversion factors for units of viscosity given in the table are based upon the following defined values and conversion factors given in NBS Special Publication 330, 1972: Standard acceleration of free fall = $980.665 \text{ cm s}^{-2}$ 1 in = 2.54 cm 1 lb = 453.59237 g Name, Formula, Molecular Weight, Transition Temperatures, and Physical Constants of Elements and Compounds | Name | Formula | Molecular
Weight | Density
(25 C), | Melting (or No
Triple) Point. | rmal Boiling Point, | Critical
Temp., | (25℃), | C
(25 ^V C), | Dipole
Momen | |-----------------------|--|----------------------|----------------------|----------------------------------|---------------------|--------------------|-------------------------------------|-------------------------------------|-----------------| | | | | g cm - | K | К | K | cal g ⁻¹ K ⁻¹ | cal g ⁻¹ K ⁻¹ | Debye | | Acetone | C ₃ H ₄ O | 58.080 | 0.933 (L)† | 178 | 29 | 508 | 0. 528 (£) | | 2. 88 | | Acetylene | C ₂ H ₂ | 26,038 | 1.077 -3 | 179 | 189 | 309 | 0.407 | 0.329 | 0 | | Mir * | | 28.966 | 1. 184 -3 | 60 | 79b,82d | 133 | 0.240 | 0.172 | | | Ammonia | NH ₃ | 17, 030 | 0.601 -3 | 195 | 240 | 405 | 0.515 | 0.387 | 1. 47 | | Argon | Ar | 39. 94 8 | 1.634 -3 | 84 | 88 | 151 | 0.125 | 0.075 | 0 | | Benzene | $C_{\mathbf{g}}H_{\mathbf{g}}$ | 78. 113 | 0.876 (L) | 279 | 353 | 563 | 0. 41 5 (<i>l</i>) | | 0 | | Boron Trifluoride | BF ₃ | 67.805 | | 146 | 172 | 261 | ~- | | 0 | | Bromine | Br ₂ | 159, 808 | | 266 | 332 | 584 | 0. 113 | | 0
0, 13 | | -Butane | i-C ₄ H ₂₈ | 58. 123 | | 114 | 262 | 408 | 0.404 | 0.050 | 0. 13
≤0. 05 | | n-Butane | n-C ₄ H ₂₀ | 58. 123 | 2.491 -3 | 137 | 273 | 426 | 0.409 | 0.358 | 90.00 | | Carbon Dioxide | CO | 44, 010 | 1.811 -3 | 216(5 atm) | 196 | 304 | 0. 2 03 | 0.158 | 0.13 | | Carbon Monoxide | co | 28.010 | 1.145 -3 | 68 | 81 | 134 | 0.249 | 0. 177 | 0.11 | | Carbon Tetrachloride | | 153, 823 | 1.589 (4) | 250 | 350 | 556 | 0. 204 (4) | | - | | Chlorine | Cl | 70.906 | 2.944 -3 | 172 | 239 | 417
536 | 0. 114* | 0.084 | 0
1.01 | | Chloroform | CHC1* | 119.378 | 1. 469 (L) | 210 | 334 | 619 | 0. 228 (4) | | 1.01 | | -Decane | C _{MH22} | 142. 284 | 0.728 (L) | 243 | 447 | | 0.527 (L) | 1.241 | 0 | | Deuterium | D ₂ | 4. 028 | 0.165 -? | 19(.16 atm | | 38
496 | 1.731*
0.516 (l) | | 1.11 | | Diethylamine | C ₄ H ₁₁ N | 73.138 | 0.711(4) | 233
90 | 329 | 496
305 | 0. 516 (4)
0. 422 | 0.335 | 0 | | Ethane | C ₂ H ₆ | 30.069 | 1. 243 -3 | | 185
351 | 305
516 | 0. 422
0. 580 (4) | | 1.6 | | Ethyl Alcohol | C'HO | 46.069 | 0.789 (L) | 159±3 | | 467 | り、550 (む)
り、559 (む) | | 1. 1 | | Ethyl Ether | C ₄ H ₂₀ O | 74. 123 | 0.716 (L) | 157(a), 150(| p) 308
170 | 283 | 0,
374 | 0.297 | 0 | | Ethylene | C ₂ H ₄ | 28.054 | 1.155 -3 | 104
258 | 471 | 400 | 0.575 (¿) | | 2, 28 | | Ethylene Glycol | C ² H ₆ O ₂ | 62.068 | 1. 100 (८) | 408
54 | 85 | 144 | 0. 197* | 0, 152 | 0 | | Fluorine | F ₂ | 37. 997 | 1,553 -3
5,840 -3 | 162 | 297 | 471 | 0. 136* | 0.125 | 0.4 | | Freen 11 | CCl ₈ F | 137, 368
120, 914 | 5.045 -3 | 116 | 243 | 385 | 0. 146 | 0. 128 | 0. 5 | | Freon 12 | CCl ₂ F ₂ | 104, 459 | 4, 388 -3 | 91 | 191 | 302 | 0. 153* | 0. 138 | 0. 5 | | Freon 13 | CCIF, | 102, 923 | 4. 284 -3 | 138 | 282 | 451 | 0. 141* | 0.119 | 1.2 | | Freon 21 | CHCl ₂ F
CHClF ₂ | 86. 469 | 3,588 -3 | 113 | 233 | 369 | 0. 151 | 0. 133 | 1. 4 | | Freon 22 | | 187.376 | 1.564(4) | 238 | 321 | 487 | 0. 225 (t) | | | | Freon 113 | C ₂ Cl ₂ F ₃ | 170. 922 | 7.012 -3 | 179 | 276 | 419 | 0. 170 | 0. 157 | 0.5 | | Freon 114 | C ₂ Cl ₂ F ₄ | 92.095 | 1, 263 (4) | 291 | 563 | | 0.567 (4) | | | | Glycerol
Helium | С ₃ Н ₆ О ₃
Не | 4, 003 | 0.164 -3 | | 4 | 5, 4 | 1. 240* | 0.748 | 0 | | | | 100. 203 | 0.681 (4) | 183 | 371 | 540 | 0.536 (4) | | | | n-Heptane
n-Hexane | C₁H₂s
C₅H₂s | 86.177 | 0.667 (L) | 178 | 342 | 508 | 0.543 (4) | | | | Hvdrogen | H ₂ | 2.016 | 0.082 -3 | 14 | 20 | 33 | 3.420 | 2. 438 | 0 | | Hydrogen Chloride | HC1 | 36. 461 | 1, 502 -3 | 160±2 | 188 | 325 | 0. 191* | 0.140 | 1.0 | | Hydrogen lodide | HI. | 127, 912 | 2 | 223 | 238 | 423 | 0.054* | | | | Hydrogen Sulfide | H ₂ S | 34,076 | 1.409 -3 | 190 | 213 | 374 | 0.240* | 0.157 | 0.9 | | lodine | I ₂ | 253, 809 | 4. 93 (a) | 387 | 458 | 785 | 0,052 (s) |) | 0 | | Krypton | Кr | 83. 80 | 3. 429 -3 | 116 | 120 | 210 | 0.059* | 0,035 | 0 | | Methane | CH | 16.043 | 0.657 -3 | 90 | 112 | 190 | 0.533 | 0.409 | 0 | | Methyl Alcohol | CH'O | 32,042 | 0. 789 (L) | 175 | 338 | 513 | 0. 602 (4) |) | 1. 7 | | Methyl Chloride | CH ₂ Cl | 50, 488 | | 175 | 249 | 416 | 0. 193 | | | | Methyl Formate | C ₂ H ₄ O ₂ | 60.052 | 0.974 (L) | 174 | 305 | 487 | 0, 516 | | | | Neon | Ne
Ne | 20. 179 | 0.824 -3 | 25 | 27 | 44 | 0.246* | 0.150 | 0 | | Nitric Oxide | NO | 30,000 | 1,228 -3 | 111 | 121 | 180 | 0.238 | 0, 167 | 0. 1 | | Nitrogen | N ₂ | 28,013 | 1.146 -3 | 63 | 78 | 126 | 0. 249 | 0.178 | 0 | | Nitrogen Per oxide | NO ₂ | 46.006 | 1.44 (4) | 263 | 295 | 431 | 0.369 (4) | | 0.3 | | Nitrous Oxide | N ₂ O | 44.013 | | 176±7 | 184 | 310 | 0.209 | 0. 170 | 0. 1 | | n-Nonane | CaHan | 128.257 | 0.714 (L) | 220 | 424 | 59 4 | 0. 529 (t | | | | n-Octane | CaH ₁₈ | 114. 230 | 0.701(4) | 216 | 399 | 569 | 0. 530 (t | | _ | | Oxviren | . 0, | 31.999 | 1,310 -3 | 55 | 90 | 155 | 0.220 | 0. 157 | 0 | | n-Pentane M.W | CgH ₁₂ | 72.150 | 0.621 (L) | | 309 | 470 | 0.561 (₺ |) | | | Cyclopropene 42.00 | | Hz-44-004 | 0.700 O. | 61(X) 146 | 240 | | | | | | Propene | C _e H _e | ~ 44, U96 | 1.854 -3 | 86 | 231 | 369 | 0.400 | 0.350 | 0.0 | | Propylene | C ₂ H ₄ | 42.080 | 0.514 (4) | 88 | 226 | 365 | 0.370 | 0. 320 | _ | | Radon | Rn | 222 | • • • | 202 | 211 | 377 | | | 0 | | Sulfur Dioxide | 802 | 64.059 | 2.679 -3 | 198 | 263 | 430 | 0.149* | 0.081 | 1.6 | | Toluene | C _t H _e | 92.140 | 1.028 (4) | 178 | 384 | 594 | 0. 41 0 (Ł |) | 0.3 | | Tritlum | T ₂ | 6.032 | | 21 | 26 | 44 | | | 0 | | Water | Н₃О | 18,015 | -2,000 (L) | 2.9972 73 | 373 | 647 | 0. 998 (Ł |) | 1.8 | | Xenon | Xe | 131, 30 | 5. 397 -3 | 163 | 165 | 290 | 0.0378* | 0.0227* | 0 | For ideal gas state. The notation -3 signifies 10^{-6} , so that 1.077 -3 means 1.077 x 10^{-6} , etc. ^{†(}t) and (s) designate liquid and solid state, respectively. Conversion Factors for Units of Viscosity | | ٠, | | | | | | | | | |--|--|---|--|---|----------------------------|-----------------------------|---|---------------------------|-----------------------------| | MULTIPLY by appropriate factor to OBTAIN— | N s m ⁻²
(kg s ⁻¹ m ⁻⁵) | Pa s
(kg s ⁻¹ m ⁻¹) | Poise
(dyne s cm ⁻²)
(g s ⁻¹ cm ⁻¹) | centipoise | micropoise | եր 8 ft -≇ | poundal s ft ⁻²
(b _m s ⁻¹ ft ⁻¹) | 1bm hr =1 ft =1 | slug hr -1 ft -1 | | N s m ⁻¹
(kg s ⁻¹ m ⁻¹) | 1 | 1 | 10 | 1 × 10³ | 1 × 10† | 2.08854 x 10-2 0.671969 | 0.671969 | 2.41909 x 10³ | 75. 1876 | | 'Pa s
(kg s ⁻¹ m ⁻¹) | 1 | 1 | 10 | 1 x 108 | 1 x 10 ⁷ | 2.08854 x 10-2 | 0.671969 | 2.41909 x 10 ⁸ | 75, 1876 | | Poise (dyne s cm ⁻¹) | 0.1 | 0.1 | ı | 1 x 103 | 1 x 10 ⁶ | 2. 08854 x 10 ⁻⁴ | 6. 71969 x 10-4 | 2.41909 x 10³ | 7. 51876 | | · centipoise | 1 x 10-4 | 3 x 10-3 | 1 x 10-2 | 1 | 1 x 104 | 2.08854 x 10-4 | 6. 71969 x 10 ⁴ | 2.41909 | 7. 51876 x 10 -2 | | micropoise | 1 x 10-f | 1 x 10-1 | 1 x 10-4 | 1 × 10 4 | 1 | 2. 08854 × 10 ⁴ | 2. 08854 x 10 - 6. 71969 x 10 - 6 | 2.41909 x 10-4 | 7. 51876 × 10-4 | | Pr s u d | 47. 8803 | 47.8803 | 4. 78803 x 10 ² | 4. 78803 x 10 ² 4. 78803 x 10 ⁴ | 4. 78803 x 10 ⁸ | 1 | 32.1740 | 1.15827 x 10 ⁶ | 3.60000 x 103 | | /poundal a ft ** (fb m s - 1 ft - 1) | 1. 48816 | 1.48816 | 14.8816 | 1.48816 x 103 | 1, 48816 x 10 ⁷ | 3.10810 × 10-2 | 1 | 3. 60000 x 103 | 1, 11891 x 10³ | | 'B, hr -! ft -! | 4. 13379 x 10 ⁻⁴ | 4. 13379 x 10 ⁻⁴ | 4. 13379 x 10 ⁻³ 0. 413379 | 0.413379 | 4, 13379 × 10³ | 8. 63360 x 10-4 | 8. 63360 x 10-4 2. 77778 x 10-4 | 1 | :: 10810 x 10 ⁻² | | Volug hr -1 ft -1 | 1.33001 × 10-2 | 1.33001 x 10" ² | 0.133001 | 13.3001 | 1,33001 x 10 ⁸ | 2.77778 x 10 → | 1,33001 x 10 ⁶ 2.77778 x 10 ⁻⁴ 8.83724 x 10 ⁻⁴ 32.1740 | 32.1740 | 1 | | | | | | | | | | | | Andrew design ### **Numerical Data on Viscosity** 1. ELEMENTS # TABLE 1-L(T). VISCOSITY OF LIQUID ARGON | 2 | 7 | |---|----| | 2 | 7 | | Ĺ | J | | ľ | 2 | | 5 | и | | ū | P | | • | 3 | | ï | ٦, | | ٠ | ٠ | | ŝ | ø | | ā | ď | | | | | DISCUSSION | RECOMMENDED VALUES | ED VALUES | |---|-------------------------|--| | SATURATED LIQUE | [Temperature, T, K; Vis | [Temperature, T, K; Viscosity, μ, 10 ⁻³ N s m ⁻²] | | A search of the literature has revealed seven sets of experimental data | SATURATED LIQUID | D LIQUID | | [19, 20, 43, 44, 189, 246, 268], covering a temperature range from the mediting point to the critical point. The various sets are not mutually consistent. The data of Zhdanova [268] covers the wider range of temperature but are lower than the other data. | f - | 3. | | | 85 | 0.2813 | | The correlation was made by adjusting an equation | 06 | 0.2396 | | | 95 | 0.2075 | | $\log \mu = A + B/T$ | 100 | 0.1823 | | to the data from 125 K down to the moliting point. Above that rends the miss was | 105 | 0.1622 | | emonthed graphically. Values commuted by the method of loss of all 1001 for | 110 | 0.1458 | | the saturated limit near the critical noist are not in grown as constructed limit near the critical noist the critical noist the critical near the critical noist than the contract of the contract with the | 115 | 0.1323 | | recommended values, but served to estimate the critical viscosity. | 120 | 0.1210 | | | 125 | 0.1115 | | The accuracy is of about 2% between the melting point and around the boil- | 130 | 0.1010 | | ing point, but above, to the critical point, there is a need for more accurate data, | 135 | 0.0890 | | the accuracy being not better than ±10%. | 140 | 0.0750 | | | 145 | 0.0603 | | | 150 | 0.0447 | | | 151* | 0.0279 | | | | | FIGURE 1-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID ARGON TABLE 1-V(T). VISCOSITY OF A 1GON VAPOR ### DISCUSSION | , | |---| | (| | d | | 4 | | | | - | | £ | | į | | ē | | 2 | | è | | | Recommended values for the viscosity of the saturated vapor were computed by means of the correlation technique devised by Jossi et al. [100] using the recommended value of the 1 atm gas, and the density values given by Din [48]. Their accuracy is of about ±5%. | RECOMMENDED VALUES ure, T. K; Viscosity, μ , 10^{-3} N s m ⁻²] SATURATED VAPOR | a | 0.00720
0.00765
0.00810 | 0.00855
0.00855
0.00855
0.01010
0.01070 | 0.0114
0.0122
0.0132
0.0145
0.0163 | 0.0166
0.0172
0.0180
0.0193
0.0279 | |--|---|-------------------------------|---|--|--| | RECOMMENDE:
[Temperature, T, K; Visc
SATURATED | H | 88 98 88
88 88 | 100
105
110
115
120 | 125
130
135
140
145 | 146
147
148
149
151* | * Crit. Temp. [Temperature, T, K; Viscosity, μ , 10^4 N s m⁻²] RECOMMENDED VALUES GAS GAS | Argon, covering an overall range of temperature from 58 to 1868 K. Experimental and the boltom and Cally 1969 | E |
--|------| | Schmitt [183], who Paemel [248, 253] Rictveld [180, 181]. Filippove [62] and Flux. [64] | Ħ | | Figure 1991 Control of the o | 09 | | Assistant Cher ornerimental results are in immediate temperature | 20 | | TABLESCO. CHEST STORY ST | 86 | | range above of atomic nothing composerate. | 8 | | To analyze the data, use was made of the theoretical expression for vis- | 100 | | cosity: | 110 | | <u> </u> | 120 | | µ = 266.93 mi - 1 | 130 | | 92Q(T*) | 140 | | The group of 10.14 /f was commuted from the experimental data and | 150 | | indicates a function of 1/7. A smooth curve was drawn through the values of | 160 | | tained and a table generated. Recommended values were calculated from the | 170 | | have formula nation the value of value internal and from the table. | 180 | | 3783 | 190 | | Recommended values are thought to be accurate to within two percent. | 200 | | Kesths and Whitelaw [117] and Di Pippo [52] values, on one side, and Vasilesco | 210 | | values, on the other, are diverging from the recommended curve. This dis- | 220 | | crepancy has been already pointed out by Hanley and Childs [85]. | 230 | | | 240 | | By assuming that $(MT^*)/I_{\mu}$ is unity at the Boyle temperature* one ob- | Og c | | tains the value of $\sigma = 3.431$, for the collision diameter, which is quite in agree- | 87 | | ment with values found for typical interaction potentials. | 260 | | | 270 | 48.3 48.6 49.0 49.4 31.16 31.67 32.17 32.67 33.16 50.1 50.4 50.8 51.1 51.5 33.65 34.1 34.6 35.1 8.34 9.11 9.91 10.70 11.49 51.8 52.25 52.25 53.25 53.25 56.8 56.8 56.9 36.0 36.5 36.9 37.4 12.27 13.04 13.80 14.55 15.29 61.3 62.8 64.2 65.6 67.0 40.4 40.9 41.3 42.1 19.49 20.16 20.81 38.3 38.7 39.1 39.6 16.01 16.73 17.44 18.13 68.4 69.7 71.0 72.3 42.5 43.3 43.7 74.8 77.2 77.2 77.2 79.6 79.6 80.7 82.9 Curves 31 and 32 are correlations given by other authors [3, 121]. | 089 | 069 | 700 | 710 | 720 | 730 | 740 | 750 | 160 | 770 | 780 | 190 | 800 | 810 | 820 | 830 | 840 | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | • | 22.09 | 22.72 | 23.33 | 23.94 | 24.54 | 25.13 | 25.72 | 26.29 | 26.86 | 27.42 | 27.97 | 28.52 | 29.06 | 29.59 | 30.12 | 30.64 | | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | 400 | 410 | 420 | 430 | 440 | | | | | | | | | | | ٥ | | | | | | | | | GAS | [Temperature, | T, K; Vis | cosity, µ | [Temperature, T, K; Viscosity, μ , N s m ⁻² ·10 ⁻⁶] | |---|---------------|-----------|------------|--| | Two sets of experimental data were retrieved from the literature the | | 3 | GAS | | | results of Rankine [173] and from Braune et al. [21] which are in good | T. | r | ۲ | ٦ | | agreement. | | | 200 | 25.1 | | With the aid of the theoretical relation $u = K/T/(\sigma^2\Omega)$, $\sigma^2\Omega$ was computed | | | 510 | 25.6
26.0 | | from the experimental data, and adjusted to a quadratic equation which was used | 280 | 14.6 | 230 | 26.5 | | to generate the recommended values of viscosity. The accuracy is about $\pm z$ defined: | 290 | 15.1 | 540 | 27.0 | | | 300 | 15.5 | 220 | 27.5 | | | 310 | 16.0 | 560
570 | 28.0 | | | 330 | 16.9 | 580 | 28.9 | | | 340 | 17.4 | 290 | 29.4 | | | 350 | 17.9 | 900 | 29.9 | | | 360 | 18.3 | 610 | 30.3 | | | 370 | 8.8 | 620 | 30.8 | | | 986 | 19.8 | 640 | 31.8 | | | 400 | 20.3 | 650 | 32.2 | | | 410 | 20.7 | 099 | 32.7 | | | 420 | 21.2 | 670 | 33.2 | | | 430 | 21.7 | 089 | 33.6
34.1 | | | 450 | 22.7 | 200 | 34.6 | | | 460 | 22.1 | 710 | 35.0 | | | 470 | 23.6 | 720 | 35.5 | | | 490 | 24.6 | 740 | 36.4 | | | | | 750 | 36.9 | | | | | 760 | 37.4
37.8 | | | | | 780 | 38.3 | | | | | 96 | 38.7 | | | | | 800 | 39.2 | # TABLE 3-G(T). VISCOSITY OF GASEOUS CHLORINE RECOMMENDED VALUES ### DISCUSSION 一一一一一一一一一一大多人 | GAS | [Temperature, T, K: Viscosity, u. N s m ⁻² ·10 ⁻⁶] | s m ⁻² · 10 ⁻⁶] | |--|---|--| | Fight sets of experimental data were found in the literature [305-986-987- | GAS | | | 22 226, 226, 226, 226, and some computed values were given by Andrussow (3). | T 14 T | 3 | | They cover a range going from 280 K to 772 K. Andrussow gives values to | 550 24.0 | 0. | | 1273 A. | 560 24.3 | 6 | Use was made of the theoretical relation $\mu = K\sqrt{T}/(p^2\Omega)$ to get $\sigma^2\Omega$. The latter was plotted as a function of 1/T and a quadratic equation was found to represent the data. From the adjusted curve of $\sigma^2\Omega$, the recommended values of viscosity were computed. The accuracy is thought to be ± 2 percent. | 1 | 24.0 | 4 | 25,1 | 25.4 | 25.8 | | | 26.9 | 27.2 | 27.6 | 27.9 | 28.3 | • | 29.0 | 29.3 | 29.6 | | | | - | ; | 31.6 | ä | ď | 32.6 | | | | | |---|------|-----|------|------|------|-----|-----|------|------|------|------|------|-------|------|------|------|-----|-----|-------|-----|-----|------|-----|-----|-------|-----|------|-----|-----| | H | 550 | 570 | 580 | 290 | 900 | 610 | 620 | 630 | 640 | 650 | 99 | 670 | 680 | 069 | 100 | 710 | 720 | 730 | 740 | 750 | 160 | 770 | 780 | 190 | 800 | | | | | | a | | 2.3 | ö | Ć. | 3.7 | 4 | 9 | 5.0 | Š. | 5.9 | 6.3 | 6.7 | 17.20 | 7.6 | 8 | œ, | œ | e. | 19.68 | ٥. | ö | ö | ÷. | | 22.06 | ď | 22.8 | ë | Š | | F | | 7 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | 400 | 410 | 420 | 430 | 440 | 450 | 460 | 410 | 480 | 490 | 200 | 510 | 520 | 530 | 540 | TABLE 4-G(T). VISCOSITY OF GASEOUS DEUTERIUM RECOMMENDED VALUES | No | | |-----|--| | Š | | | SC | | | DIS | | つるとの という 本ののない | | Tomoromo | Tomorough of the William is a little of the second | | ore N 200 m-21 | | |---|------------|--|------------|-----------------|--| | CAS | l emperatu | re, 1, n; visco | sity, µ, | f_ m pag w _ n1 | | | Twelve sets of experimental data were found in the literature. | | GAS | | | | | [6,11,39,100,111,155,245,247,253,279,308,299]. They cover a range | ۲ | 3 | H | 3 | | | from 12 n vizat. Some more area were the compared of the 223 K to 1273 K. Only experimental values were taken into con- | | | 200 | 9.55 | | | sideration in generation of the recommended values. | 12 | 0.774 | 210 | 9.88 | | | | 13 | 0.849 | 220 | 10.22 | | | The correlation was made by using the theoretical relation $\mu = K/T/(\sigma^2\Omega)$. | 14 | 0.922 | 230 | 10, 54 | | | The group o'a was obtained from the experimental data and plotted as a function | 16 | 0.995 | 240 | 10,87 | | | of 1/T and a smooth curve drawn through the points. The accuracy is estimated | 16 | 1.068 | 250 | 11.20 | | | to be 1 percent around room temperature, out is only 15 percent at the lowest | 17 | 1.141 | 260 | 11.51 | | | vemper arur e. | 18 | 1.213 | 270 | 11.82 | | | | 19 | 1.285 | 280 | 12.14 | | | | 20 | 1.357 | 290 | 12.43 | | | | 25 | 1.715 | 300 | 12,74 | | | | 30 | 2.054 | 310 | 13.03 | | | | 35 | 2,382 | 320 | 13, 32 | | | | 40 | 2. 70 | 330 | 13, 60 | | | | 45 | 3.01 | 340 | 13.88 | | | | 20 | 3.30 | 350 | 14.16 | | | | 09 | 3.86 | 360 | 14.45 | | | | 70 | 4.39 | 370 | 14. 73 | | | | 80 | 4.88 | 380 | 15.01 | | | | 6 | 5,35 | 390 | 15.27 | | | | 100 | 5, 79 | 400 | 15.54 | | | | 110 | 6.21 | 410 | 15.80 | | | | 130 | 20.02 | 420 | 16.06
16.33 | | | | 140 | 7.39 | 440 | 16.58 | | | | 150 | 77.77 | 450 | 16.84 | | | | 160 | 8.14 | 460 | 17.09 | | | | 170 | 8.49 | 470 | 17.34 | | | | 180
190 | 8.85
9.20 | 480
490
 17.58
17.82 | | | | | | 200 | 18.05 | | | | | | | | | FIGURE 4-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS DEUTERIUM # TABLE 6-G(T). VISCOSITY OF GASEOUS FLUORINE ## DISCUSSION **GAS** ## RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , 10^{-6} N sec m⁻²] | SAC | at T at T | | 310 24.3 | | | 90 7.66 340 26.1 | 100 8.56 350 26.7 | 9.45 360 | 10, 33 370 | 11.19 380 | 12.03 | 400 | 13.7 410 | 420 | 15.3 430 | 190 16.0 440 31.7 | 450 | 17.5 460 | 18.2 470 | 19.7 490 | 260 21.0 | 280 22.4 | | |-----|--|--|---|------------------------------------|--|---|---|--|---|-----------|-------|-----|----------|-----|----------|-------------------|-----|----------|----------|----------|----------|----------|--| | GAS | Two sets of data were found in the literature, the results of Franck and | Stober [304] and those of Kanda 1-101]. The temperature range covered by the | lirst author is larger man the temperature range covered by the second, our | the disagreement in consideration. | The Oscillating disk method, I taken mines are in been an or for the control of t | The recommended values are based on Franck's data which were used | to obtain $\sigma^2\Omega$ from the theoretical relation $\mu = K/T/(\sigma^2\Omega_{p_2})$. The values of | o'D were plotted versus 1/T and fitted to a quadratic equation. From the ad- | insted equation, the recommended values of the viscosity were computed. | | | | | | | | | | | | | | | FIGURE 5-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS FLUORINE # TABLE 6-G(T). VISCOSITY OF GASEOUS HELIUM | | ı | |---|---| | 7 | 4 | | ς | 3 | | ħ | ı | | ğ | į | | ÷ | ä | | C | ١ | | 9 | 2 | | | | 889 # RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , N s m⁻² · 10⁻⁶] 15.48 16.00 16.51 17.00 12.34 13.40 13.93 14.45 0.422 0.545 0.675 0.804 0.927 4 Intry-nine sets of experimental data were found in the literature covering an overall temperature range from 1.25 K to 2344 K. At temperatures higher than normal, the results of Trants (221, 224, 232, 233), Kestin [1977-106, 106, 106, 110, 112, 114, 115, 117, Matericalas [448], Glovarra; [449] and di Pippo [451] are in good agreement (within about 2%). At temperatures lower than normal, the results of Johnston (49ff), Van literbeek [476, 194, 244] and van Peanel (469) were in fair agreement. Below 4 K the results of Van literbeek [454] and those of Becker [444] disagree by about 20%. 40.44 40.77 41.08 41.39 41.70 42.01 42.32 42.63 42.94 43.24 To make the correlation the expression: " = JOH TE was computed and plotted as a function of 1/T. A curve was drawn through the points and emoothed. From this smoothed curve recommended values of the viscoutty were generated. The accuracy is thought to be about $\pm 1\%$ at temperatures higher than norabout $\pm 3\%$ down to 20 K, but can be about $\pm 10\%$ below 20 K. ij 58.6 59.8 61.0 62.2 63.4 64.5 65.7 66.8 67.9 69.0 1500 1550 1600 1700 1750 1800 1850 1900 1950 30.16 30.53 30.90 31.27 31.99 32.35 32.71 33.07 33.77 34.11 34.46 34.81 35.15 35.49 35.84 36.88 37.19 37.52 37.85 38.19 38.51 17.50 17.99 18.48 18.95 19.42 19.89 20.35 20.81 21.26 21.70 22.14 22.58 23.01 23.44 23.86 1.848 2.020 2.183 2.896 3.502 1.045 1.159 1.268 1.474 1.666 4.046 4.553 5.030 5.479 5.902 6.304 7.057 7.758 8.414 9.038 9.631 10.20 10.75 11.29 11.81 2.22 2.22 3.25 3.35 5.00 6.00 7.00 7.00 2000 2200 2200 2400 2500 FIGURE 6-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS HELLUM FIGURE 6-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS HELIUM (continued) # TABLE 7-L(T). VISCOSITY OF LIQUID HYDROGEN ### DISCUSSION | SATURATED LIQUID | |------------------| Seven sets of experimental data were found in the literature [48-96., 197, 239, 269, 265, 283]. They cover the range from 14 to 32 K, although only Diller [48-323] gives values above the normal boiling point to about the critical temperature. The regults below the normal boiling point were least square fitted to an equation $\log \mu = A + B/T$ while the results above the normal boiling point were smoothed graphically. The accuracy is thought to be about $\pm 5\%$. | JES
N s m ⁻² · 10-3] |--|------------|---|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | RECOMMENDED VALUES re, T, K: Viscosity, u, N | TED LIQUID | 3 | 0.0259 | 0.0225 | 0.0200 | 0.0179 | 0.0163 | 0.0149 | 0.0139 | 0.0129 | 0.0120 | 0.0112 | 0.0103 | 0.00955 | 0.00881 | 0.00822 | 0.00759 | 0.00699 | 0.00640 | 0.00585 | 0.00485 | 0.00380 | 0.00364 | | RECOMMI
[Temperature, T, K; | SATURATED | H | 14 | 15 | 16 | 11 | 18 | 61 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 33* | * crit. temp. FIGURE 7-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID HYDROGEN # TABLE 7-V(T). VISCOSITY OF HYDROGEN VAPOR RECOMMENDED VALUES [Temperature, T, K, Viscosity, μ, 10⁻³ N s m⁻²] SATURATED VAPOR | 2 | ï | |---|---| | | i | | | | | | | | | | | | | | ă | | | | 1 | | | ï | | | | | | ī | | | | | - | | | w | į | | ú | | | | | | SATURATED VAPOR | |--| | Recommended values for the viscosity of the saturated vapor have been generated using the excess viscosity concept as outlined by Jossi, Stiel and Thodos [100]. From a reduced excess viscosity curve versus reduced temperature, the excess viscosity was obtained and added to the recommended values | | for the 1 atm gras. | | ±5%. | |----------| | about | | 2 | | 3 | | thought | | 9 | | accuracy | | 8 | | 3. | 0.00109 | 0.00116 | 0.00121 | 0.00128 | 0.00134 | 0.00140 | 0.00146 | 0.00152 | 0.00161 | 0.00174 | 0.00183 | 0.00201 | 0.00227 | 0.00279 | 0.00364 | |----|---------|---------|---------|---------|---------|---------|------------|---------|---------|---------|---------|---------|---------|---------|---------| | T | 20 | 21 | 22 | 23 | 24 | 25 | 5 6 | 22 | 28 | 53 | 30 | 31 | 35 | 33 | 33* | TABLE 7-G(T). VISCOSITY OF GASEOUS HYDROGEN 1 | DIECUSSION | | | RE | RECOMMENDED VALUES | DVAL | UES | | |
--|-----|-------|----------|--|---------|------------|----------|------| | | | LTemp | erature, | [Temperature, T, K; Viscosity, µ, N s m ⁻² · 10 ⁻⁴] | sity, u | Nsm-2 · | 9 | | | Differ tons and a manufactured data were found in the literature. Trautz | | | | GAS | | | | | | school have produced 13 sets of data covering a temperature range from | H | 31. | ۲ | 31. | ۲ | 3 . | F | 3 | | o 1100 K (7, 206, 220, 221, 222, 226, 227, 228, 229, 339, 231, 233, | | | 250 | 7.90 | 550 | 13.6 | 820 | 18.5 | | range there are regults of Johnston (down to | 10 | 0.50 | 260 | 8.11 | 260 | 13.8 | 980 | 18.6 | | m). In the low temperature range more are resume or commence (now to be I the the temperature of the commence | 15 | 0.80 | 270 | 8.32 | 570 | 14.0 | 870 | 8.8 | | and 19th demotives a section (error area) area, and a section of the control t | 20 | 1.09 | 280 | 8.53 | 280 | 14.1 | 989 | 38.0 | | mas tool nown to so as | 25 | 1.36 | 290 | 8.73 | 280 | 14.3 | 880 | 19.1 | | To correlate the data. use was made of the theoretical expression | 30 | 1.61 | 300 | 8.94 | 900 | 14.5 | 900 | 19.2 | | | 32 | 1.86 | 310 | 9.14 | 610 | 14.7 | 910 | 19.4 | | E | 40 | 2.09 | 320 | 9.35 | 620 | 14.8 | 920 | 19.5 | | | 45 | 2.31 | 330 | 9.54 | 630 | 15.0 | 930 | 19.7 | | 016(11) | 20 | 2.52 | 340 | 9.74 | 640 | 15.2 | 940 | 19.8 | | unte or? I which was plotted as a function of 1/T and smoothed. Recom- | 25 | 2.71 | 350 | 9.94 | 650 | 15.3 | 950 | 20.0 | | i values were committed from the smoothed curve which was forced to be | 9 | 2.91 | 360 | 10.14 | 99 | 15.5 | 960 | 20.1 | | the accurate values at normal temperature from Kestin 198, 111, 114. | 20 | 3.27 | 370 | 10.33 | 670 | 15.6 | 920 | 20.3 | | an and Majumdar (146). | 80 | 3.60 | 380 | 10.52 | 980 | 15.8 | 980 | 20.4 | | | 06 | 3.92 | 390 | 10.72 | 069 | 16.0 | 990 | 20.5 | | The accuracy is thought to be ±2% in the range 90 K to 1100 K and about | 100 | 4 91 | 400 | 10 01 | 700 | 16.1 | 1000 | 20.7 | | tside this range. | 35 | 40.40 | 100 | 11.10 | 102 | 16.3 | 1050 | 21 4 | | , | 130 | . 4 | 420 | 11 20 | 750 | 16.5 | 1100 | 22.2 | | | 200 | | 000 | 11.60 | - 6 | 9 91 | 1150 | 0 66 | | | 140 | 5.31 | 440 | 11.66 | 740 | 16.8 | 1200 | 23.6 | | | 150 | 5.00 | 450 | 11 84 | 750 | 16.9 | 1250 | 24.3 | | | 160 | 8 | 460 | 12 02 | 760 | 17.1 | 1300 | 25.0 | | | 170 | 0.09 | 470 | 12.21 | 770 | 17.3 | 1350 | 25.6 | | | 180 | 6.31 | 480 | 12.39 | 780 | 17.4 | 1400 | 26.3 | | | 190 | 6.55 | 490 | 12.57 | 790 | 17.6 | 1450 | 27.0 | | | 200 | 6.78 | 200 | 12.74 | 800 | 17.7 | 1500 | 27.6 | | | 210 | 7.01 | 510 | 12.9 | 810 | 17.8 | 1550 | 28.2 | | | 220 | 7.24 | 220 | 13.1 | 820 | 18.0 | 1600 | 28.9 | | | 230 | 7.46 | 530 | 13.3 | 830 | 18.2 | 1650 | 29.2 | | | 240 | 7.68 | 540 | 13.5 | 840 | 18.3 | 1700 | 30.1 | | | | | | | | | 1750 | 30.7 | | | | | | | | | 1800 | 31.3 | | | | | | | | | 1850 | 31.9 | | | | | | | | | 1950 | 33.1 | | | | | | | | | 2000 | 33.6 | | | | | | | | | ; | ; | FIGURE 7-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS HYDROGEN FIGURE 7-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS HYDROGEN (continued) FIGURE 7-6(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS HYDROGEN (continued) FIGURE 7-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS HYDROGEN (continued) ## TABLE 8-G(T). VISCOSITY OF GASEOUS IODINE RECOMMENDED VALUES [Temperature, T, K; Viscosity, \$\mu\$, 10^6 N s m^2] #### DISCUSSION GAS Two sets of experimental data were found in the literature. Those of Rashine 1244 covering a range from 396 K to 520 K and those of Branne and Links [424] covering a range from 379 K to 795 K. They are in good agreement. The data were fitted to the equation $\mu=K\sqrt{T}/(\sigma^2\Omega_{t2})$. The group $\sigma^2\Omega$ was calculated from the data and fitted to a quadratic equation in 1/T, from which adjusted $\sigma^2\Omega$ were derived to generate recommended values of viscosity. The accuracy is thought to be better than ± 1 percent. | | a | | | 26.0 | | | 27.2 | 27.6 | 28.1 | 28.5 | 28.9 | 29.3 | 29.7 | 30.1 | 30.5 | | 31.3 | | | | | |-----|----------|-----|-----|------|-----|-------|-------|-------|-------|-------|--------|--------|--------|-------|-------|--------|-------|------|------|------|------| | | ۲ | 550 | 260 | 570 | 280 | 290 | 900 | 610 | 620 | 630 | 640 | 650 | 99 | 670 | 989 | 069 | 100 | | | | | | GAS | 3 | | | | | 18.16 | 18.60 | 19.04 | 19.48 | 19.92 | 20, 55 | 20. 79 | 21, 23 | 21.66 | 22.09 | 22, 53 | 22.96 | 23.4 | 23.8 | 24.3 | 24.7 | | | ۲ | | | 370 | 380 | 380 | 400 | 410 | 420 | 430 | 4 | 450 | 460 | 470 | 480 | 490 | 200 | 210 | 520 | 530 | 540 | #### DISCUSSION GAS ### RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , N.m⁻¹, sec⁻¹, 10⁻⁶] Experimental data for viscosity of krypton reported in the literature are those of Clifton [318]. Trautz [338], Kestin [449], Rankine [446], Nasini [459], Coliyama [436], Trappeniers [513], and Rigby and Smith [462]. Data given by Carvalho [46] seems to come from other authors, while values given by Andrussow [43] are computed values. Among the data covering a wide range of temperature, those of Clitton were very scattered, but those of Rigby and Smith were found reliable. To analyze the data, use was made of the theoretical expression for viscosity: | _a | |---------| | 920(T*) | | 83 | | . 99 | The group [0²0,(T[±])/i] was computed from the experimental data, and blocked as a function of 1/T. ^µ and a smooth curve drawn. The curve obtained has been compared with the similar curve obtained for argon, assuming that reduced viscosity values are the same at the Boyle temperature. A table was then generated, from which recommended values were computed. These should be accurate to well within 2.5 percent below 1150 K and five percent for all higher temperatures tabulated. | | a | 60.1 | 60.5 | 61.0 | 61.4 | 61.9 | 62.3 | 62.8 | 63.2 | 63.6 | 64.1 | 64.5 | 64.9 | 65.4 | 65.8 | 66.2 | 9.99 | 67.0 | 67.5 | 67.8 | 68.3 | 68.7 | 69.1 | 69.5 | 69.9 | 70.3 | 70.7 | 71.1 | 71.5 | 71.9 | 72.3 | 72.7 | 73.0 | 73.4 | 73.8 | 74.2 | | 75.0 | 75.3 | 75.7 | 76.1 | |-----|----|-------|-------|-------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------|-------|-------|-------|------|------|-------| | | T | 900 | 910 | 920 | 930 | 940 | 920 | 096 | 970 | 980 | 066 | 1000 | 1010 | 1020 | 1030 | 1040 | 1050 | 1060 | 1070 | 1080 | 1090 | 1100 | 1110 | 1120 | 1130 | 1140 | 1150 | 1160 | 1170 | 1180 | 1190 | 1200 | 1210 | 1220 | 1230 | 1240 | 1250 | 1260 | 1270 | 1280 | 1290 | | GAS | 31 | 39.14 | 39.8 | | • | 41.6 | 42.1 | 42.7 | 43.3 | 43.9 | 44.4 | 45.0 | 45.6 | 46.1 | 46.7 | 47.2 | 47.7 | 48.3 | 48.8 | | 49.9 | 50.4 | 50.9 | 51.4 | 51.9 | 52.4 | 52.9 | 53.4 | 53.9 | 54.4 | 54.9 | 55.4 | 55.9 | 56.4 | 56.8 | 57.3 | 57.8 | 58.2 | 58.7 | 59.2 | 59.6 | | 3 | T | 200 | 510 | 520 | 230 | 540 | 550 | 260 | 570 | 580 | 230 | 009 | 610 | 620 | 630 | 640 | 650 | 099 | 670 | 989 | 069 | 790 | 710 | 720 | 730 | 740 | 750 | 160 | 770 | 780 | 790 | 800 | 810 | 820 | 830 | 840 | 850 | 860 | 870 | 880 | 890 | | | 31 | 9.29 | 10.08 | 10.87 | • | 12.51 | 13.35 | 14.19 | 15.03 | 15.87 | 16.72 | 17.55 | 18.39 | 19.21 | 20.03 | 20.84 | 21.64 | 22.44 | 23.22 | | 24.77 | 25.53 | 26.28 | 27.93 | 27.76 | 28.49 | 29.21 | 29.92 | 30.62 | 31,32 | 32.01 | 32,69 | 33.37 | | 34.70 | 35.35 | 36.00 | 36,64 | | | 38.53 | | | T | 100 | 110 | 120 | 130 | 140 | 150 | 160 | 170 | 180 | 190 | 200 | 210 | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 330 | 400 | 410 | 420 | 430 | 440 | 450 | 460 | 470 | 480 | 490 | Conducted TABLE 9-G(T). VISCOSITY OF GASEOUS KRYPTON
(continued) | | VALUES | | |-----------------|-------------|--| | Cu Circus Co Co | RECOMMENDED | | | • | - | | [Temperature, T. K; Viscosity, µ, N.m., sec-1,10-6] | Viscosity, µ, N.m ⁻¹ , s | GAS | 3 | 76.5 | 77.2 | 77.9 | 78.3 | 78.7
79.0 | 79.4 | 80.1 | 80.5 | 81.5 | 81.9 | 82.6 | 82.9
83.3 | 83.6 | |-------------------------------------|-----|---|------|------|------|------|--------------|--------------|------|------|------|------|------|--------------|------| | ərabure, T. K;Vis | • | T | 1300 | 1320 | 1340 | 1350 | 1360
1370 | 1380
1390 | 1400 | 1420 | 1440 | 1450 | 1470 | 1480
1490 | 1500 | FIGURE 9-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS KRYPTON FIGURE 9-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS KRYPTON (continued) ## TABLE 10-L(T). VISCOSITY OF LIQUID NEON #### DISCUSSION ### SATURATED LIQUE Two sets of experimental data were found in the literature, by Forster [46] and by Buth [520]. They were discussed by Bewilogua [15] who states that the accuracy expected is about ±10%. Below 29 K, the Forster data were fitted to an equation: $\log \mu = \Lambda + B/T$ Above 29 K, the recommended curve was obtained from a graphical extrapolation of the equation fit to join the estimated value at the critical point. ### RECOMMENDED VALUES [Temperature, T, K; Viscosity, u. N s m⁻² · 10³] | TED LIQUID | 3 | 0.151 | 0.139 | 0.127 | 0.116 | 0.105 | 0.098 | 0.091 | 0.084 | 0.078 | 0.072 | 0.0668 | 0.0619 | 0.0562 | 0.0517 | 0.0473 | 0.0427 | 0.0387 | 0.0343 | 0.0309 | 0.0269 | 0.0167 | |------------|---|-------|-------|-------|-------|-------|-------|-------|-------|-------|------------|--------|--------|--------|--------|--------|--------|--------|--------|----------|--------|--------| | SATURATED | H | 25 | 92 | 27 | 28 | 53 | 30 | 31 | 35 | æ | 3 5 | 32 | 98 | 37 | 88 | 38 | 9 | 41 | 42 | . | ‡ | ** | * Crit, Temp. FIGURE 10-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID NEON ### TABLE 10-V(T). VISCOSTIY OF NEON VAPOR ### DESCUSSION | п | | |---|--| 1 | | | | | | | | | | | Recommended values for the viscosity of the mature sed vapor have been generated using the excess viscosity concept as outlined by Josei, thiel and Thome 1909. From a curve of the reduced excess viscosity versus reduced temperature, the excess viscosity was obtained and added to the recommended values of the 1 The accuracy is thought to be about ±5%. | RECOMMENDED VALUES ure, T, K, Viscosity, μ , 10^{-3} N s m ⁻²] | Saturated vapor | a. | 0.00463
0.00485
0.00504 | 0.00524 | 0,00543 | 0.00583 | 0,00622 | 0.00644 | 0,00703
0,00739 | 0,00781 | 0,00913 | 0.0102 | 0,0121 | 0.0167 | |--|-----------------|----|-------------------------------|---------|---------|---------|---------|---------|--------------------|-------------|----------|----------|--------|--------| | RECOMME!
[Temperature, T, K, | SATUR | T | 22 23 | 30 8 | 31 | 8 8 | 38 | 38 | 38
39 | \$ 7 | 4 | 3 | \$ | 44* | *Crit. Temp. RECOMMENDED VALUES $[\mbox{Temperature, T, K; Viscosity, } \omega \mbox{ N s } \mbox{m}^{-1} \cdot 10^{-6}]$ #### DESCUSSION | | * | |-----|--| | | Twenty-two sets of experimental data were found in the literature [28, 39, 24, 25, 182, 182, 117, 146, 170, 170, 180, 213, 215, 225, 226, 239, 266, 275, 226, 266, 276, 275, 275, 275, 275, 276, 286, 286, 276, 276, 276, 276, 276, 276, 276, 27 | | GA8 | Tready-two sets of or El. 26, 186, 117, 146 686, 267, 285, 186, 117, 146 Above normal temperature, Treats (889, 884, 256, 255), which are in good agreement, Vm Resteek schoolide 894, are in fair agreement. | To correlate the data, use was made of the theoretical expression from which the group $\sigma^2\Omega$ was computed, plotted as a function of 1/T and smoothed. Recommended values were generated from the smoothed curve. The accuracy is thought to be $\pm 2\%$, although a higher figure is expected at low temperature. | | 4 | 55.2 | • | • | 56.7 | 57.2 | 57.6 | 58.1 | 58.6 | 59.1 | 59.6 | 60.0 | 60.5 | 61.0 | 61.4 | 61.9 | 62.3 | 62.8 | 63.2 | 63.7 | 64.1 | 64.6 | 65.0 | 65.5 | 62.9 | 86.3 | 8.99 | 67.2 | 67.6 | 68.0 | 68.5 | 68.8 | 71.0 | 73.0 | 75.0 | 76.9 | | | | | | |-----|----|-------|-----|-------|-------|------|-------|------|------|------|------|-------|------|------|-------|-------|-------|-------|-------|------|-----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------------|------|-------|------|-------|-----|-------|-------|-------| | | F | 78 | 710 | 720 | 730 | 140 | 750 | 760 | 770 | 780 | 790 | 800 | 810 | 820 | 830 | 840 | 820 | 860 | 870 | 880 | 26 | 906 | 910 | 920 | 930 | 940 | 950 | 960 | 970 | 980 | 066 | 1000 | 1050 | 1100 | 1150 | 63 | | | | | | | GAS | 3 | 35.19 | | 36.52 | 37.16 | | 38.45 | | ٠. | | | 41.53 | | • -, | | | 44.48 | 45.1 | 45.6 | • | 46.8 | 47.3 | 47.9 | 48.4 | 48.9 | 49.5 | 20.0 | 50.6 | 51.1 | 51.6 | 52.1 | 52.7 | 53.2 | 53.7 | 54.2 | 54.7 | | | | | | | 3 | ۲ | 350 | 360 | 370 | 380 | 380 | 400 | 410 | 420 | 430 | 440 | 450 | 460 | 470 | 480 | 490 | 200 | 510 | 520 | 530 | 240 | 220 | 260 | 570 | 580 | 280 | 909 | 610 | 620 | 630 | 640 | 650 | 0 9 9 | 670 | 680 | 690 | | | | | | | | 3. | | | | | 3.38 | 4.28 | | | 6.75 | • | 8.24 | | | 12.11 | 13.27 | 14.36 | 15.42 | 16.45 | ₹. | 18.46 | 19.43 | 20.36 | 21.28 | 22.18 | 23.04 | 23.91 | 24.76 | 25.58 | 26.40 | 27.19 | 27.97 | 28.74 | | 30.25 | | 31.71 | 2 | 33.14 | 33.84 | 68 76 | | | H | | | | | 20 | 22 | 30 | 35 | \$ | 45 | 20 | 9 | 2 | 8 | 8 | 100 | 110 | 120 | 130 | 140 | 150 | 160 | 170 | 180 | 190 | 200 | 210 | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 310 | 320 | 330 | 240 | FIGURE 10-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS NEON _ /.. # TABLE 11-L(T). VISCOSITY OF LEQUID NITROGEN | 7 | 3 | |----|---| | C | 7 | | 23 | ı | | 9 | 2 | | • | 2 | | | 3 | | - | : | | L | ı | | а | 9 | | - | | | ~ | ۹ | SATURATED LIQUID | un en | |---| | Six sets of experimental data were found in the literature. The data of Rudenko [406] and of Forster [46] covers the temperature range from the boiling point to the vicinity of the critical point. Other data by Rudenko [406] and Van Rudenko [406]—404] and Boon [406] are below or about the boiling point. The various sets are not makenally consistent, and it is difficult to assess their reliability. They were adjusted by least squares to an equation | | Six sets of expe
Rudenko (400) and of Fr
point to the vicinity of (
Inches (400, 400) and
ions sets are not making
They were adjusted by | $\log \mu = A + B/T$ | - | 0.360 | 0.274 | 0.217 | 0.1768 | 0.1480 | 0.1266 | 0.1101 | 0.0972 | 0.0869 | 0.0785 | 0.0708 | 0.0599 | 0.0484 | 0.0316 | 0.0191 | |---|-------|-------|-------|--------|----------|--------|--------|------------|--------|--------|--------|--------|--------|--------|--------| | | 9 | 65 | 10 | 75 | 8 | 85 | 8 | 9 8 | 100 | 105 | 110 | 115 | 120 | 125 | 126* | FIGURE 11-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID NITROGEN # TABLE 11-V(T). VISCOSITY OF NITROGEN VAPOR | ā | |----------| | × | | 7 | | 5 | | ū | | Q, | | - | [Temperature, T, K; Viscosity, µ, 10"6N s m-2] RECOMMENDED VALUES | ø | 4 | |---|---| | C |) | | ř | á | | ř | X | | Ē | 3 | | 7 | 7 | | | | | п | п | | ĕ | 2 | | 2 | Š | | 2 | 3 | GAS | CAN | | | | | | |
--|--------|-----------|--------|-------|------|-------------| | There are 34 sets of experimental data available for the viscosity of nitro- | | | S. S. | | | | | From 15, 19, 50, 50, 64, 67, 91, 96, 98, 99, 110, 112, 116, 117. | H | 3 | ı | | H | 3 | | 138 146 140 150 15 15 123 201 220 222 227 233 296 349 254 255 | | | | | | . ; | | of 944 946 394. The overall temperature rance covered, is from 78 to | | - T | | | 850 | 36. 55 | | SEAR Y and any seasons the seasons had not continued in the seasons and the seasons se | | 4 | | _ | 960 | 36.82 | | | | 4 | 470 24 | 24.82 | 870 | 37.08 | | minute the mile femore results from the type and results | | 5.59 | 480 25 | 25.18 | 880 | 37.34 | | and whitelaw 1114 on one hand, and those of vasuesco 1451-155, and boning | 86 | | | | 068 | 37.60 | | 118 on the other lie on opposite sides of the curve, indicating some systematic | | | | | | | | | | | | | 006 | 37.86 | | cal evaluation was made by Andrussow [3], and is in good agreement. | | 7.52 5 | 510 26 | 26.25 | 910 | 38.12 | | | 120 | 8.15 5 | 520 26 | | 920 | 38.37 | | To correlate the data. use was made of the theoretical expression: | 130 | | | | 930 | 38.63 | | | | | | | 940 | 38.88 | | 1 = 280. 583 0.70 mm 1 | | | | | | | | | | | | | 950 | 39. 12 | | The groun of MT4/fwas committed from the experimental data and | | | | | 096 | 39.38 | | in the property of the common | | | | | 970 | 39.63 | | Fundamental as a succession of 1 a succession of the communication with the communication of | | | | | 980 | 39.87 | | Mark Curve of a signal as a guarte, to make the comparison required used | 190 | 12.31 5 | 590 28 | 28.95 | 066 | 40.12 | | water use terminated in order to commute recommended values. | 200 | 12.86 | 600 29 | 29.27 | 1000 | 40.36 | | | | | | • | 010 | 40.6 | | The accouract is thought to be should at the result. | | | | | 1020 | 40.8 | | | | | | • | 080 | 7 | | | | | | | | 41.3 | | | • | | | | 2 | 77. | | | • | | | | 1050 | 41.6 | | | | | 660 31 | | 0901 | 418 | | | | | | ., | 020 | 42.0 | | | | | | | 1080 | 42.3 | | | | 17.40 6 | | 32.06 | 1090 | 42.5 | | | | 17.86 7 | 700 32 | • | 1100 | 42.7 | | | 310 | 18.32 7 | | • | 1110 | 43.0 | | | | 18.77 | | | 1120 | 43.2 | | | | | | | 1130 | 43.4 | | | 340 13 | 19.65 7 | | 33.52 | 1140 | 43.6 | | | | | | ., | 1150 | 43.9 | | | | | | | 1160 | 44.1 | | | | | 770 34 | 34.37 | 1170 | 44.3 | | | | | | | 1180 | 44.5 | | | 390 2 | 21.74 7 | 790 34 | 34.93 | 1190 | 4 .8 | | | | | 800 35 | 35.20 | 1200 | 45.0 | | | | | 810 35 | 35.48 | 1210 | 45.2 | | | | | 820 35 | 35.75 | 1220 | 45.4 | | | | 23.32 . 8 | | 36.02 | 1230 | 45.6 | | | 440 2: | | | | 240 | 45.8 | | | | | | | | | RECOMMENDED VALUES [Temperature, T. K; Viscosity, μ , 10-4 N s m-3 Gas | 2 | į | 1 | ١ | | |---|---|---|---|--| | | į | ì | i | | | ١ | | • | | | | | | | | | | | | | | | | = | 46.1 | 4 6.5 | 46.7 | 46.9 | 47.1 | 47.3 | | 48.0 | 48.2 | 48.4 | 48.6 | 8.8 | 49.0 | 49.2 | 49.4 | 49.6 | 8.8 | 20.0 | 50.2 | 50.4 | 50.6
0 | 51.0 | | 52.1 | 53.1 | 54.0 | 54.9 | 55.8 | 56.7 | 57.6
58.5 | 59.3 | 60.1 | 61.8 | 63.4 | |---|------|--------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|----------|------|------|-----------|------|---|------|------|------|------|------|------|--------------|------|------|------|------| | ٢ | 1250 | 1270 | 1280 | 1290 | 1300 | 1310 | 1350 | 1340 | 1350 | 1360 | 1370 | 1380 | 1390 | 1400 | 1410 | 1420 | 1430 | 3 | 1450 | 1460 | 1470 | 1490 | 9 | 25.0 | 1600 | 1650 | 1700 | 1750 | 1800 | 1806 | 1950 | 2000 | 2100 | 2200 | 5 __ 5 FIGURE 11-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS NITROGEN (cominued) ## TABLE 12-L(T). VISCOSITY OF LIQUID OXYGEN #### DISCUSSION RECOMMENDED VALUES [Temperature, T, K; Viscosity, µ, 10⁻³ N s m⁻²] | SATURATED LIQUED | [Temperature, T, K; Viscosity, μ, 10 ⁻³ N s m | osity, µ, 10-8 N s m | |--|--|----------------------| | There are eight sets of experimental data in the literature +19, -69, | SATURATED LIQUID | LIQUID | | 188, 189, 244, 244, 259). All data, except those of Rudenko [438] are below the boiling point, and are in good agreement, although the results of Galkov [69] seem less accurate and higher. | Ħ | 31. | | 196 | 55 | 0.804 | | 4 | 90
65 | 0.459 | | $\log \mu = A + B/T$ | 70 | 0.368 | | The recommended waitee below 195 K were injury to the value of | 75 | 0.304 | | the viscosity at the critical point, by a hand drawn curve. They are in disarree- | 80 | 0.257 | | ment with the experimental values of Rudenko Fight. | 892 | 0.222 | | | 6 | 0.195 | | The securacy is estimated as about $\pm 3\%$ below 125 K and drops to $\pm 15\%$ | 36 | 0.173 | | from 125 K to the critical temperature. | 100 | 0.1560 | | | 105 | 0.1418 | | | 110 | 0.1300 | | | 115 | 0.1201 | | | 120 | 0.1117 | | | 125 | 0.1040 | | | 130 | 0.0960 | | | 135 | 0.0875 | | | 140 | 0.0780 | | | 145 | 0.0665 | | | 150 | 0.0510 | | | - #CT | 0.0259 | ## TABLE 12-V(T). VISCOSITY OF OXYGEN VAPOR ### DISCUSSION SATURATED VAPOR Recommended values of the viscosity of the saturated vapor were computed by the technique of Jossi et al. [4607] using the recommended value of the viscosity of the dilute gas and a generalized correlation of the excess viscosity versus the reduced temperature which was established with the values of several gases using also the correlation of Jossi et al. In the complete absence of any experimental data, no accuracy estimation is made. ### RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , 10^{-8} N s m⁻²] ### SATURATED VAPOR H | . 00627 | . 00772 | . 00949 | . 0161
. 0259 | |--------------|------------|---------|------------------| | 08 06 | 100
110 | 130 | 150
154* | * Crit. Temp. TABLE 12-G(T). VISCOSITY OF GASEOUS OXYGEN RECOMMENDED VALUES [Temperature, T, K; Viscosity, µ, 10⁻⁶ N s m⁻²] #### DESCUSSION Ι, | GAS | | [Temperature, T, K; Viscosity, μ , 10^4 N s m ⁻²] | , T, K; Visc | osity, µ, 10~ | [2-us N | |
--|-----|---|--------------|---------------|----------|------| | There are 20 sets of experimental data available for the viscosity of | | | GAS | SI | | | | those reported by Trantz and al 1989, 987, 332, 303, Johnston [98], Van | H | 3. | Ŀ | 3 | H | 3 | | interpost (1949-1949), Kestin Provincy Markin Provincy Conyama Provincy Volker | | | 450 | 28.28 | 820 | 43.8 | | 1900) MELECOWOLD TOWN THE PETOT NAMED HAND THE TAKE T | | | 460 | 28.74 | 960 | 4.1 | | TESS! VOCAL TANK IN WINDER MAIN MAINTER THAT DOLLING TO BE TO BE TOURS OF THE TANK IN | | | 410 | 29.20 | 870 | 47.4 | | Tollard Handron to Act and | 8 | 6.27 | 480 | 29.65 | 880 | 44.7 | | + note are in good agreement with the present collegation. | 8 | 6.98 | 490 | 30.10 | 880 | 45.1 | | At low temperature, the data of Johnston appears smoother than those of | 100 | 7.68 | 200 | 30.54 | 006 | 45.4 | | Van literbeek while Volker's data diverge greatly (about 20%). At room temper- | 110 | 8.39 | 510 | 31.0 | 910 | 45.7 | | ature, there is good agreement between Kestin, Rigden, Majumdar and Yen. | 120 | 9.12 | 520 | 31.4 | 920 | 46.0 | | At high temperature, there are discrepancies between the data of Trautz, | 130 | 9.82 | 230 | 31.8 | 980 | 46.3 | | Boailla and of Raw and Ellis. The Johnston data were given more weight at low | 140 | 10.56 | 540 | 32.3 | 9 | 46.7 | | temperatures. | 150 | 11.27 | 550 | 32.7 | 950 | 47.0 | | O | | | 660 | , | 000 | | To correlate the data, use was made of the expression: $\mu = 266.86 \frac{\sqrt{M_T}}{\sigma^2 L_0 T^3} f_{\mu}$ The group $\sigma^2 L_0 T^3 / f_{\mu}$ was computed from the experimental data, and plotted as a function of 1/T. To help smoothing, the curve obtained has been compared with the similar curve obtained for Argon, the resulting curve was chosen so as to match the results of Majundar, Rigden and Kestin, at room temperature, and a table was generated which was used for computing recommended values. The accuracy is of the order of ± 2 percent but is better than one percent around room temperature. | 45.7 | 46.0 | 46.3 | 46.7 | 47.0 | 47.3 | 47.6 | 47.9 | 48.2 | 48.5 | 50.0 | 51.4 | 52.9 | 54.2 | 55.6 | 56.9 | 58.2 | 59. 5 | 60.7 | 61.9 | 63.1 | 64.3 | 65.5 | 9.99 | 67.7 | 68.8 | 69.3 | 71.0 | 72.1 | 73.1 | | | | | |------|------|------|-------| | 910 | 920 | 930 | 940 | 950 | 096 | 970 | 980 | 066 | 1000 | 1050 | 1100 | 1150 | 1200 | 1250 | 1300 | 1320 | 1400 | 1450 | 1500 | 1550 | 1600 | 1650 | 1700 | 1750 | 1 800 | 1820 | 1900 | 1950 | 2000 | | | | | | 31.0 | 31.4 | 31.8 | 32.3 | 32.7 | 33.1 | 33.5 | 33.9 | 34.3 | 34.7 | 35.2 | 35.5 | 35.9 | 36.3 | 36.7 | 37.1 | 37.4 | 37.8 | 38.2 | 38.5 | 38.9 | 39.3 | 39.6 | 40.0 | 40.3 | 40.7 | 41.1 | 41.4 | 41.7 | 42.1 | 45.4 | 42.8 | 43.1 | 43.4 | | 510 | 520 | 530 | 540 | 550 | 260 | 570 | 580 | 290 | 900 | 610 | 620 | 630 | 640 | 650 | 999 | 670 | 680 | 069 | . 002 | 710 | 720 | 730 | 740 | 750 | 760 | 770 | 780 | 790 | 900 | 810 | 820 | 830 | 840 | | 8.39 | 9.12 | 9.85 | 10.56 | 11.27 | 11.96 | 12.65 | 13.33 | 13.99 | 14.65 | 15.29 | 15.93 | 16.55 | 17.17 | 17.77 | 18.37 | 18.96 | 19.54 | 20.11 | 20.67 | 21.23 | 21.77 | 22.31 | 22.84 | 23.37 | 23.89 | 24.40 | 24.91 | 25.41 | 25.89 | 26.39 | 26.87 | 27.35 | 27.82 | | 110 | 120 | 130 | 140 | 150 | 160 | 170 | 180 | 190 | 200 | 210 | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | 400 | 410 | 420 | 430 | 440 | TEMPERATURE, K TEMPERATURE, F FIGURE 12-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS OXYGEN (continued) (8) 176 18 121 3 P. I ATTA ### DISCUSSION ### RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , N, m⁻¹.sec⁻¹.10⁻⁶] Experimental data for the viscosity of xenon reported in the literature were those of Tranta[259,373], Rankine[170], Nasini[1569, Kestin[1407], Uchiyama [386], and Righy and Smith [183]. The latter, and those of Trantz, covers the widest range of temperature, and are in good agreement. The analysis was made with the help of the theoretical expression for viscosity: $\mu = 266.93 \frac{\sqrt{MT}}{\sigma^2 \Omega(T^*)} f_{\mu}$ The group [$\sigma^2\Omega(\Gamma^4)/f$] was computed from the experimental data and plotted as a function of $1/\Gamma$. $^{\mu}$ The curve obtained has been compared with the similar curve obtained for argon, the scaling being made using the ratio of Boyle temperature, and the ratio of the collision diameter estimated from the data. Good agreement was found, and a table was then generated, from which recommended values were computed. The recommended values should be accurate to within one percent below 1000 K and to less than five percent for all higher temperatures tabulated. | | 3 | 58.6 | 59.0 | 59.5 | 60.0 | 60.4 | 60.9 | | | 62.3 | 62.7 | 63.2 | | 64.1 | 64.5 | 65.0 | 65,4 | 65.8 | - | 66.7 | 67.1 | 67.6 | 68.0 | 68.4 | - | 69.3 | 69.7 | 70.1 | 70.5 | • | 71.3 | 711.7 | • | | 73.0 | 73.4 | e, | | 74.6 | į, | | |-----|----|-------|------|-------|------|-------|------|-----|-------|-------|-------|-------|------|------|-------|-------|-------|------|------|-------|------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------|-------|------|-------|-------|-------|-------|-------|------|------|------| | | Ħ | 006 | 910 | 920 | 930 | 940 | 950 | 096 | 026 | 980 | 066 | 1000 | 1010 | 1020 | 1030 | 1040 | 1050 | 1060 | 1070 | 1080 | 1090 | 1100 | 1110 | 1120 | 1130 | 1140 | 1150 | 1160 | 1170 | 1180 | 1190 | 1200 | 1210 | 1220 | 1230 | 1240 | 1250 | 1260 | 1270 | 1280 | 1290 | | GAS | 3. | 36.85 | 37.5 | 38.1 | 38.7 | | 39.9 | | 41.1 | 41.7 | 42.3 | 42.9 | 43.4 | 44.0 | 44.6 | 45.1 | 45.7 | 46.3 | 46.8 | 47.4 | 47.9 | 48.4 | 49.0 | 49.5 | 50.0 | 50.6 | 51.1 | 51.6 | 52.1 | | 53.2 | | • | 54.7 | 55.2 | 55.6 | 56.1 | 56.6 | 57.1 | 57.6 | 58.1 | | 5 | Ħ | 200 | 510 | 520 | 530 | 540 | 550 | 260 | 570 | 280 | 290 | 909 | 610 | 620 | 630 | 640 | 650 | 099 | 670 | 089 | 069 | 200 | 710 | 720 | 730 | 740 | 750 | 160 | 770 | 180 | 190 | 800 | 810 | 820 | 830 | 840 | 850 | 860 | 870 | 880 | 890 | | | 3 | | | 10.09 | | 11.52 | | | 13.65 | 14.37 | 15.10 | 15.85 | | • | 18.10 | 18.84 | 19.60 | | • | 21.83 | | 23.31 | 24.03 | 24.75 | 25.48 | 26.19 | 26.90 | 27.60 | 28.29 | • | 29.67 | 30,35 | • | 31.69 | 32.36 | 33.02 | 33.67 | 34.31 | | | | | | Ħ | | | 120 | 130 | 140 | 150 | | 170 | 180 | 190 | 200 | 210 | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | 400 | 410 | 420 | 430 | 440 | 450 | 460 | 470 | 480 | 490 | L'ontwiller TABLE 13-G(T). VISCOSITY OF GASEOUS XENON (continued) RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , N.m⁻¹, sec⁻¹, 10⁻⁶] | S | 31 | 75.7 | 76.1 | 76.5 | 76.9 | 77.3 | | œ | 78.4 | 78.8 | 79.2 | 79.6 | | 80.3 | 80.7 | 81.1 | 81.4 | 81.8 | | | 82.9 | 83.3 | |-----|----|------| | GAS | ۲ | 1300 | 1310 | 1320 | 1330 | 1340 | 1350 | 1360 | 1370 | 1380 | 1390 | 1400 | 1410 | 1420 | 1430 | 1440 | 1450 | 1460 | 1470 | 1480 | 1490 | 1500 | FIGURE 13-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS XENON (continued) 200 Curve Reference ### 2. INORGANIC COMPOUNDS ## TABLE 14-L(T). VISCOSITY OF LIQUID AMMONIA ### DISCUSSION SATURATED LIQUID ### RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , 10^{-3} N s m⁻²] SATURATED LIQUID | s
y
y
ta, | | | | 9 |
--|--------------------------|-------------------------------|---|---| | Five sets of experimental data were found in the literature. These are the values given by Stakelbeck [202], Pleskov [168], Pinevich [167] and Carmichael [29,31]. The more recent set of the latter disagree with the older. Generally the sets are not mutually consistent, and there is a need for more accurate data, in the whole range of temperature. | An equation of the type: | $\log \mu = A + B/T + \delta$ | was used. The residual 6 was smoothed graphically, and a table generated. | There is no means to evaluate the accuracy of this correlation due to the big discrepancies in observed values. | | 0.285 | 0.246 | 0.215 | 0.190 | 0.169 | 0.152 | 0.1370 | 0.1247 | | | | 0.0885 | 0.0795 | 0.0702 | 0.0607 | 0.0507 | | 0.0249 | |-------|-------|-------|-------|-------|-------|--------|--------|-----|-----|-----|--------|--------|--------|--------|--------|-----|--------------| | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | 400 | 402 * | * Crit. Temp. FIGURE 14-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID AMMONIA Curve Reference 1 168 2 31 3 202 4 167 5 29 ## TABLE 14-V(T). VISCOSITY OF AMMONIA VAPOR RECOMMENDED VALUES ### DISCUSSION | SATURATED VAPOR | [Temperature, T, K; Viscosity, μ , 10^{-3} N s m ⁻²] | |---|--| | Recommended values for the viscosity of the saturated vapor of ammonia were computed with the correlation equation given by Jossi. Stiel and Thodos [100]. This equation gives excess viscosity as a function of the reduced density. The values for the density of the saturated vapor used, were those given by Din | SATURATED VAPOR
T | | | | The recommended values for the 1 atm gas together with the excess viscosity gave the recommended values. The accuracy is thought to be ±3%. | 0.00925 | | | 0.01030 | 0.01105 | | 0.01186 | | | 0.01322 | 0.01375 | 0.01435 | 0.01506 | 0.01594 | 0.01715 | 0.0195 | 470 | |---------|-----|-----|---------|---------|-----|---------|-----|-----|---------|---------|---------|---------|---------|---------|--------|--------| | 240 | 250 | 260 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | 400 |)
F | * Crit. Temp. # TABLE 14-G(T). VISCOSITY OF GASEOUS AMMONIA | | RECOMMENDED VALUES | |---|--------------------| | | | | • | | | | | DISCUSSION GAB [Temperature, T,K; Viscosity, μ , 10^{-6} N s m⁻²] | <u> </u> | | GAS | | | | |--|------------|--------------|-------------|--------------|--| | The literature revealed 16 sets of data covering a wide temperature range | Ŀ | 3 | H | 3 | | | ITOM 198 h to about 1,000 k, almodan between 150 h and roin comperative there
is a lack of date. The hist termerature values are not very consistent excent | 200 | 68 | 909 | 21.4 | | | | 210 | 7.21 | 610 | 21.7 | | | | 220 | 7.53 | 620 | 22.1 | | | The correlation was made by using the theoretical relation: | 230 | 7.86 | 630 | 22.5 | | | l e | 240 | 8.19 | 640 | 22.9 | | | $\mathbf{r} = \mathbf{q} \mathbf{q} \mathbf{q} \tag{1}$ | 250 | 8.53 | 650 | 23.2 | | | | 260 | 8.87 | 099 | 23.6 | | | The group of was optained from the experimental data and plotted as a unction of | 270 | 9.21 | 670 | 24.0 | | | | 280 | 9.56 | 680 | 24.3 | | | ITON THIS POTOTOMINE WETE USED IN OF STATE THE PECONOMICS AGAINST. FIEVI- | 290 | 9.91 | 9 | 24.7 | | | gence at high and low temperature. | 300 | 10.27 | 100 | 25.1 | | | | 310 | 10.62 | 710 | 25.5 | | | The accuracy is about ± 2% below 500 K but may reach ± 5% at higher | 320 | 10.98 | 720 | 25.8 | | | temperature. | 330 | 11.34 | 730 | 26.2 | | | | 340 | 11.70 | 740 | 26.6 | | | | 350 | 12.06 | 750 | 26.9 | | | | 360 | 12.43 | 160 | 27.3 | | | | 370 | 12.80 | 770 | 27.7 | | | | 380 | 13.16 | 780 | 28.0 | | | | 390 | 13.53 | 290 | 28.4 | | | | 400 | 13.90 | 800 | 28.8 | | | | 410 | 14.27 | 810 | 29.1 | | | | 420 | 14.64 | 820 | 29.5 | | | | 430 | 15.01 | 830 | 29.8 | | | | 440 | 15.38 | 840 | 30.2 | | | | 420 | 15.76 | 820 | 30.6 | | | | 460 | 16.13 | 860 | 30.9 | | | | 410 | 16.50 | 870 | 31.3 | | | | 480 | 16.88 | 880 | 31.6 | | | | 490 | 17.25 | 88 | 32.0 | | | | 200 | 17.63 | 906 | 32.4 | | | | 510 | 18.0 | 910 | 32.7 | | | | 520 | 18.4 | 920 | 33.1 | | | | 530 | 18.8 | 930 | 33.4 | | | | 240 | 19.1 | 940 | 33.8 | | | | 550 | 19.5 | 920 | 34.1 | | | | 260 | 19.9 | 960 | 34.5 | | | | 570 | 20.3 | 970 | 84.8 | | | | 580
590 | 20.6
21.0 | 9 06
6 6 | 35.2
35.5 | | | | | | 501 | 9 | | | | | | 1000 | 35.9 | | FIGURE 14-G(T). DEPARTURE PLOT FOR VINCOSITY OF GASEOUS AMMONIA FIGURE 14-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS AMMONIA (continued) TABLE 15-G(T). VISCOSITY OF GASEOUS BORON TRIFLUORIDE | DISCUSSION | | RECOMME | RECOMMENDED VALUES | | | |--|-------|---|--------------------|---------------------------|--| | GAS | [Temp | [Temperature, T, K; Viscosity, IL, N s m ⁻² · 10 ⁻⁶] | Viscosity, 11. N | s m ⁻² · 10-6] | | | Six sets of experimental data were found in the literature [59, 288, 289, | | | GAS | | | | 145, 230, 231. They cover a range of temperature from -190 K to 973 K, however, the gas decomposes above 700 K. Good agreement exist among the | H | e | H | ı | | | authors. | | | 450 | 23.96 | | | To conrelate the data, use was made of the theoretical relation | | | 460
470 | 24.39
24.82 | | | $\mu = K_{\phi}T/(\sigma^{-1}d)$. The group of 0 was computed from the data, plotted as a function of 1/T, and it was found that a quadratic constitution and if the data. From | 691 | 11 66 | 480 | 25.25 | | | the computed o'Q, recommended values of the viscosity were calculated. The | . 902 | 12 15 | 8 | 26.10 | | | accuracy is on the order of a 1 percent or better. | 210 | 12.64 | 210 | 26.5 | | | | 220 | 13.14 | 520 | 26.9 | | | | 230 | 13.63 | 530 | 27.4 | | | | 240 | 14.13 | 540 | 27.8 | | | | 250 | 14.62 | 220 | 28.2 | | | | 260 | 15.11 | 260 | 28.6 | | | | 270 | 15.60 | 570 | 29.0 | | | | 280 | 16.09 | 580 | 29.4 | | | | 290 | 16.57 | 290 | 29.8 | | | | 300 | 17.06 | 909 | 30.2 | | | | 310 | 17.54 | 610 | 30.6 | | | | 320 | 18.02 | 620 | 31.0 | | | | 330 | 18.49 | 630 | 31.4 | | | | 340 | 18.96 | 640 | 31.8 | | | | 350 | 19.43 | 650 | 32.1 | | | | 360 | 19.90 | 099 | 32.5 | | | | 370 | 20.36 | 670 | 32.9 | | | | 380 | 20.82 | 089 | 33.3 | | | | 380 | 21.28 | 069 | 33.6 | | | | 400 | 21.73 | 700 | 34.0 | | | | 410 | 22.18 | | | | | | 420 | 22.63 | | | | | | 430 | 23.07 | | | | | | • | | | | | FIGURE 15-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS BORON TRIFLUORIDE # TABLE 16-G(T). VISCOSITY OF GASEOUS HYDROGEN CHLORIDE ### DISCUSSION RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , 10^6 N s m⁻²] | CAS | • | | | | |--|-----|--------|-----|--------| | ĕ | | CAS | | | | They are in good agreement. They cover a temperature range from 273 K to
524 K | H | 3 | H | 3 | | | 250 | 12.08 | 450 | 21.99 | | Use was made of the theoretical relation $u = K \int T/[\sigma^2 \Omega_p, (T^*)]$ to obtain the | 260 | 12.60 | 460 | 22.45 | | values of o'll from the experimental data. These were plotted as a function of | 270 | 13, 12 | 470 | 22.91 | | 1/T and adjusted to a quadratic equation. From this equation, recommended | 280 | 13,64 | 480 | 23, 37 | | values of the viscosity were computed. The accuracy is of the order of ±1 per- | 290 | 14.16 | 490 | 23.82 | | Cent. | 300 | 14.67 | 200 | 24.27 | | | 310 | 15, 18 | 510 | 24.7 | | | 320 | 15.69 | 520 | 25.2 | | | 330 | 16.19 | 230 | 25.6 | | | 340 | 16.69 | 540 | 26.0 | | | 350 | 17.19 | 550 | 26.5 | | | 360 | 17.68 | 260 | 26.9 | | | 370 | 18.17 | 570 | 27.4 | | | 380 | 18.66 | 280 | 27.8 | | | 390 | 19.15 | 230 | 28.5 | | | 400 | 19,63 | 009 | 28.8 | | | 410 | 20.11 | 610 | 29.0 | | | 420 | 20.58 | 620 | 29. 5 | | | 430 | 21.05 | 630 | 29.9 | | | 440 | 21.52 | 640 | 20.3 | | | | | 650 | 30.6 | | | | | | | FIGURE 16-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS HYDROGEN CHLORIDE # TABLE 17-G(T). VISCOSITY OF GASEOUS HYDROGEN IODIDE [Temperature, T, K; Viscosity, μ , 10^6 N s m⁻²] RECOMMENDED VALUES ### DISCUSSION | GAS | [Temperature, T, K; Visc | , T, K; Visc | |--|--------------------------|--------------| | Three sets of experimental data were found in the literature. Two are | | GAS | | from Trautz's group [225, 296] and the other from Harle [309]. One point of the latter author is not in enod screement with the two other sets. The tempera- | T | 3 | | ture range goes
from 293 K to 525 K. Use was made of the theoretical relation | 250 | | | $u = K_1^{-1} V(\theta^2 \Omega)$ to obtain the values of $\sigma^2 \Omega$ from the experimental data. These | 260 | | | were plotted as a function of 1/T and adjusted to a quadratic equation. From | 270 | | | this equation, recommended values of the viscosity were computed. The | 280 | 17.75 | | | 300 | | | | 310 | 19.61 | | | 320 | | | | 330 | | | | 340 | | | | 350 | | | | 360 | | | | 370 | | | | 380 | 23.90 | | | 004 | | | | 410 | | | | 420 | | | | 440 | 27.50 | # TABLE 18-G(T). VISCOSITY OF GASEOUS HYDROGEN SULFIDE | _ | |----| | z | | 0 | | SS | | ₽ | | U | | 2 | | | | DISCUSSION | RECO | RECOMMENDED VALUES | VALUES | i
i | | |--|--|--------------------|--------|---------------|--| | GAS | lemperature, I, N; Viscosity, L, IO NS III - | 1, N; V18CO | ity. | E se su o o o | | | Four sets of data were found in the literature [80, 174, 236, 310]. Their | | CAS | | | | | agreement is not outstanding. | E | 3 | T | 3 | | | To correlate the data the theoretical relation $u=K/T/(\pi^2\Omega_n)$ was used. | | | 400 | 16.89 | | | From the date of was committed and niotted as a function of 1/T. A linear | | | 410 | 17.30 | | | ensition we found to fit the data, and from this emution and the above relation. | 270 | 11.32 | 420 | 17.70 | | | recommended values were contracted. The accuracy is about +2.5 percent. | 280 | 11, 76 | 430 | 18, 18 | | | | 290 | 12.21 | 440 | 18.50 | | | | 300 | 12.65 | 450 | 18.90 | | | | 310 | 13.09 | 460 | 19.29 | | | | 320 | 13.52 | 470 | 19.68 | | | | 330 | 13,95 | 480 | 20.07 | | | | 340 | 14.38 | 490 | 20.46 | | | | 350 | 14.81 | 200 | 20.85 | | | | 360 | 15.23 | | | | | | 370 | 15.65 | | | | | | 380 | 16.06 | | | | | | 390 | 16.48 | | | | FIGURE 18-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS HYDROGEN SULFIDE # TABLE 19-G(T). VISCOSITY OF GASEOUS NITRIC OXIDE DESCUSSION 3 The section of the second section of the second sec RECOMMENDED VALUES [Temperature, T, K; Viscosity, µ, N.m-1.sec-1.10-6] Ten sets of experimental data on the viscosity of nitric oxide were found in the literature [59, 80, 98, 121, 126, 236, 257, 264, 315, 316]. They fall in a small temperature range, except those of Ellis and Raw [59] which go up to 1356 K. To analyze the data, use was made of the theoretical expression for viscosity: The group $[g^2Q(T^2)/f_g] = y_{obs}$ was computed from the experimental data and plotted as a function of 1/T. The curve obtained was smoothed and a table generated. Recommended values were calculated by introducing, into the above formula, the value of y_{calc} interpolated from the table. The recommended values are thought to the accurate to two percent below 1250 K and five percent for all higher temperatures tabulated. | | | 3 | GAS | | | |-----------------|-------|-----|-------|-------------|-------------| | H | 3 | H | 3 | H | 4 | | | | 450 | 26.33 | 800 | 39. | | 110 | 7.81 | 460 | 26.76 | 810 | 39. | | 120 | 8.49 | 410 | 27.18 | 820 | 39. | | 130 | 9.16 | 480 | 27.59 | 830 | 40. | | 140 | 9.83 | 490 | 28.00 | 840 | 40. | | 150 | 10.49 | 200 | 28.41 | 850 | 40. | | 160 | 11.14 | 510 | 28.8 | 860 | \$ | | 170 | 11.78 | 520 | 29.2 | 870 | # | | 28 | 12.42 | 530 | 29.6 | 988 | # | | 190 | 13.04 | 240 | 30.0 | 890 | 4 1. | | 200 | 13.65 | 550 | 30.4 | 906 | 42. | | 210 | | 260 | 30.8 | 910 | 42. | | 220 | 14.85 | 570 | 31.1 | 920 | 42 | | 230 | 15.44 | 280 | 31.5 | 930 | 42. | | 240 | 16.02 | 230 | 31.9 | 940 | 43. | | 250 | 16.58 | 909 | 32.3 | 920 | 43. | | 260 | 17.14 | 610 | 32.6 | 096 | ₹. | | 270 | 17.69 | 620 | 33.0 | 970 | 7 | | 280 | 18.23 | 630 | 33.3 | 0 86 | ‡ | | 290 | 18.76 | 640 | 33.7 | 0 86 | ‡ | | 300 | 19.29 | 650 | 34.1 | 1000 | # | | 310 | 19.80 | 099 | 34.4 | 1050 | 46. | | 320 | 20.31 | 670 | 34.7 | 1100 | 47. | | 330 | 20.81 | 989 | 35.1 | 1150 | 48. | | 340 | 21.31 | 690 | 35.4 | 1200 | 20. | | 350 | 21.80 | 700 | 35.8 | 1250 | 51. | | 360 | 22.28 | 710 | 36.1 | 1300 | 25. | | 370 | 22.75 | 720 | 36.4 | 1350 | 53. | | 380 | 23.22 | 730 | 36.8 | 1400 | 55. | | 390 | 23.68 | 740 | 37.1 | 1450 | 26. | | 90 | 24.14 | 750 | 37.4 | 1500 | 57. | | 410 | 24.59 | 760 | 37.8 | | | | 420 | 25.03 | 170 | 38.1 | | | | 4 30 | 25.47 | 180 | 38.4 | | | | 440 | 25.90 | 790 | 38.7 | | | | | | | | | | FIGURE 19-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS NITRIC OXIDE (continued) 4 DISCUSSION [Ten Three sets of experimental data were found in the literature; the results equilibrium wixture N₁O₂ \Rightarrow 2 NO₂. Although the 11. (318). They relate to the well founded, use was made of the relation $\mu = \chi / \Gamma / (\nu^2 \Omega_{22})$ which allowed an poor consistency, while the data of Petker and of Timrot were in agreed of particularly at high temperature. The recommended values are thought to be accurate to ±3 percent at low temperature. | 31. | 13.01 | 13.87 | 14.76 | | | 17.69 | 18, 75 | 19,65 | 20.20 | 20.76 | 21.31 | 21.86 | 22, 40 | 22.95 | 23, 49 | 24.02 | |-----|-------|-------|-------|------------|-----|--------------------------|---------------------------------|--|--|---|---|---|---|---|--|--| | Ţ | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | 400 | 410 | 420 | 430 | 440 | 450 | | | | , E1 | 13, | . E. E. 41 | 13. | 13.
13.
14.
15. | 13.
13.
14.
15.
16. | 13.
13.
14.
15.
16.
18. | 13.
13.
14.
15.
16.
19. | 13.
113.
114.
117.
117.
119.
119. | 13.
13.
14.
15.
16.
17.
18.
19.
20.
20.
20. | 13.
14.
13.
14.
15.
16.
18.
18.
18.
19.
20.
21.
3 | 13. 13. 13. 13. 13. 13. 13. 13. 13. 13. | 13. 13. 13. 13. 13. 13. 13. 13. 13. 13. | 13. 14. 13. 14. 15. 15. 15. 15. 15. 15. 15. 15. 15. 15 | 13. 14. 13. 13. 14. 13. 14. 15. 15. 15. 15. 15. 15. 15. 15. 15. 15 | FIGURE 20-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS NITROGEN PEROXIDE # TABLE 21-G(T). VISCOSITY OF GASEOUS NITROUS OXIDE | z | | |---|--| | 0 | | | 8 | | | Š | | | ₽ | | | × | | | = | | | ш | | GAS RECOMMENDED VALUES [Temperature, T, K; Viscosity, µ, N, m⁻¹, sec⁻¹, 10⁻⁶] | Bight agts of extractmental data for the viscosity of nitrous exide were | | • | | . | | | |--|----------|-------|------------|--------------|---------|------| | found in the literature [35, 63, 98, 176, 201, 225, 236, 257], the range of tem- | | | Ü | GAS | | | | persoure covered is from 185 up to 1296 K, although above 800 K, the Raw and
Ellis [176] data must pertain to a mixture of nitrous oxide and its dissociation | ₽ | 3. | H | 31. | H | 3 | | products. | | | 200 | 23.56 | 850 | 35.6 | | To complete the date one was made of the following the content of | | | 510 | 23.9 | 860 | 35.9 | | I o correlate the data, use was made of the following theoretical extremation: | 8 | 9.01 | 920
530 | 24.3 | 880 | 36.5 | | | 190 | 9.52 | 540 | 25.1 | 890 | 36.8 | | $\mu = 266.93 \frac{\sqrt{MT}}{2} f$ | 200 | 10.03 | 550 | 25.5 | 96 | 37.1 | | | 210 | 10.54 | 260 | 25.9 | 910 | 37.4 | | | 220 | 11.05 | 570 | 26.2 | 920 | 37.7 | | The group [C'45(T')/I] was computed from the experimental data, | 230 | 11.56 | 580 | 26.6 | 930 | 38.0 | | nea | 240 | 12.06 | 290 | 27.0 | 0
\$ | 38.3 | | with the values of [930,T*1/f] interpolated from the table. | 250 | 12.55 | 009 | 27.3 | 920 | 38.6 | | | 560 | 13.04 | 610 | 27.7 | 096 | 38.9 | | Good agreement is found with Keves [121] correlation, and a fair agree- | 270 | 13.53 | 620 | 28.0 | 970 | 39.1 | | | 280 | 14.02 | 630 | 28.4 | 980 | 39.4 | | theirs were both extrapolated in the dissociation temperature range. Below | 290 | 14.49 | 640 | 28.7 | 066 | 39.7 | | 850 K, the recommended values are thought to be accurate to within two per- | 300 | 14.97 | 650 | 29.1 | 1000 | 40.0 | | cent. The accuracy at higher temperatures is more difficult to assess, as it | 310 | 15,44 | 099 | 29.4 | 1050 | 41.4 | | depends on the degree of dissociation. | 320 | 15.90 | 670 | 29.8 | 1100 | 42.7 | | | 330 | 16.36 | 089 | 30.1 | 1150 | 44.0 | | | 340 | 16.82 | 069 | 30.5 | 1200 | 45.3 | | | 350 | 17.27 | .700 | 30.8 | 1250 | 46.6 | | | 360 | 17.72 | 710 | 31.1 | 1300 | 47.8 | | | 370 | 18.16 | 720 | 31.5 | 1350 | 49.0 | | | 380 | 18.60 | 730 | 5 | 1400 | 50.2 | | | 390 | 19.03 | 740 | 32.1 | 1450 | 51.4 | | | 400 | 19.46 | 750 | 32.5 | 1500 | 52.5 | | | 410 | 19.89 | 160 | 32.8 | | | | | 420 | 20.31 | 770 | 33.1 | | | | | 430 | 20.73 | 780 | 33.4 | | | | | 440 | 21.14 | 790 | 33.7 | | | | | 450 | 21.56 | 800 | 34.1 | | | | | 460 | 21.96 | 810 | 34.4 | | | | | 410 | 22.37 | 820 | 34.7 | | | | | 480 | 22.77 | 830 | 35.0 | | | | • | 3 | 23.10 | 2 | 35.0 | | | TEMPERATURE, K 2000 TEMPERATURE, F 78 FIGURE 21-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS NITROUS OXIDE (continued) 48 8 **(2**) 6 2 Curve Reference 2 176 9 121 10 3 DEPARTURE, PERCENT 7 TABLE 22-G(T). VISCOSITY OF GASEOUS SULFUR DIOXIDE | , | , | • | |---|---|---| | ζ | | | | ě | | Ì | | ÷ | | | | ò | į | Ś | | DISCUSSION | | REC | OMMEND | RECOMMENDED VALUES | 10 | | | |--
------------|--|------------|--------------------|------------------------|---|--| | GAS . | Te | [Temperature, T, K; Viscosity, μ , 10^{-6} N s m ⁻²] | T, K; Vis | cosity, µ. | 10 ⁻⁶ N s m | 1 1 | | | Twelve sets of experimental data were found in the literature [35,202, | | | CAS | | | | | | 206,231,233,236,257,264,296,310,321,322]. They show large discrepancies, evan at ambient temperature, and at low temperature. | T | 3. | H | 3. | T | 3. | | | | 200 | 8, 62 | 200 | 21.3 | 800 | 32.1 | | | The correlation was made by using the theoretical relation | 210 | 90.6 | 510 | 21.7 | 810 | 32.4 | | | $\mu = K/T/(\sigma^2\Omega_{23}(T^*))$. From the data $\sigma^2\Omega$ was computed and plotted as a function | 220 | 9, 51 | 520 | 22.1 | 820 | 32.7 | | | of 1/T. A smooth curve was drawn through the experimental points, and litted | 230 | 9. 6 | 230 | 22.5 | 830 | 33.1 | | | to a quadratic equation, from which recommended values were generated, values | 240 | 10.40 | 240 | 22.8 | 840 | 33.4 | | | computed by Andrussow 5 with the air of a semi-shorest.eds. relation are in fair servement except at low terms-rather. The accuracy must be of the order | 250 | 10.84 | 550 | 23.2 | 850 | 33.7 | | | of 43 percent | 260 | 11.28 | 260 | 23.6 | 860 | 34.0 | | | | 270 | 11.72 | 570 | 24.0 | 870 | 34.4 | | | | 280 | 12.16 | 280 | 24.4 | 880 | 34.7 | | | | 290 | 12.60 | 290 | 24.7 | 890 | 35.0 | | | | 300 | 13.04 | 900 | 25.1 | 900 | 35, 3 | | | | 310 | 13.47 | 610 | 25.5 | 910 | 35.6 | | | | 320 | 13.90 | 620 | 25.8 | 920 | 35.9 | | | | 330 | 14, 33 | 630 | 26.2 | 930 | 36.3 | | | | 340 | 14.76 | 640 | 26.6 | 940 | 36.6 | | | | 350 | 15.18 | 650 | 26.6 | 950 | 36.9 | | | | 360 | 15.61 | 099 | 27.3 | 960 | 37.2 | | | | 370 | 16.03 | 670 | 27.6 | 970 | 37.5 | | | | 380 | 16.45 | 680 | 28.0 | 980 | 37.8 | | | | 390 | 16.86 | 069 | 28.3 | 990 | 38.1 | | | | 400 | 17.28 | 200 | 28.7 | 1000 | 38.4 | | | | 410 | 17.69 | 710 | 29.1 | 1050 | 39.9 | | | | 420 | 18.10 | 720 | 29.4 | 1100 | 41.3 | | | | 430 | 18.51 | 130 | 29.7 | 1150 | 2. 2. 2. 2. 2. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. | | | | 2 | 10.01 | - | | 7500 | 7 | | | | 450
460 | 19.32
19.72 | 750
760 | 30.4
30.7 | 1250 | 45.4 | | | | 470 | 20,12 | 022 | 31.1 | | | | | | 480
490 | 20.91
20.91 | 790 | 31.4
31.8 | | | | | | | | | | | | | FIGURE 22-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS SULFUR DIOXIDE (continued) RECOMMENDED VALUES ### DISCUSSION | [Temperature, T, K; Viscosity, μ, 10-3 N s m-2] | e work of the Sixth | H H | |---|---|---| | SATURATED LIQUID | A recommended equation was released following the work of the Sixth | International Conference on Steam (1964 Skeleton Tables): | | AMPLICATION CONTROLLING ON DECEMBER (1904 SMCIECON L'ADIED): | - | 3. | - | |---|---------|--------|----------| | $\mu(Nsm^{-2}) = 2.414 \times 10^{-2} \times 10^{-2} \times 10^{-140}$ | | | | | | | | 450 | | An excellent review of the subject was done by Kestin [112] The vience. | | | 460 | | An excellent series of the subject was doing of the state of | 273, 15 | 1, 753 | 470 | | ity of water at atmospheric pressure and at a temperature of 20 C was measured | 0.00 | | | | accurately by Swindella [284] and by Roscoe [285] so that accordingly a reason- | 280 | 1.422 | 480 | | able value is | 290 | 1.08:3 | 490 | | | 300 | 0.823 | 200 | | $\mu_{233, 15} = (1.002 \pm 0.001) 10^{-3} \text{ N sec m}^{-2}$ | 310 | 0.672 | 510 | | | 320 | 0.560 | 520 | | The first equation above covers the range 273.15 K to 573.15 K and was | 330 | 0.476 | 530 | | adopted to generate the present recommended values. | 340 | 0.411 | 540 | | At the 7th International Conference on States contern necessary more necessary | 350 | 0.360 | 550 | | emeted beard on a limiting emergeness to represent the whole or 1 is domein [156] | 360 | 0.319 | 260 | | 185 210 The correlated values fell within the tolerances of the 1954 Skyloton | 370 | 0.285 | 570 | | Tables and an do a correlation by Resease [97] which is extended to the critical | 380 | 0.258 | 580 | | point | 390 | 0.234 | 290 | | | 400 | 0.2149 | 9 | | Tanishita's (210) values were used to generate recommended values be- | 410 | 0.1983 | 610 | | tween 573.15 K and the critical point. | 420 | 0.1840 | 620 | | | 430 | 0.1716 | 630 | | The accuracy stated in the 1964 Skeleton Table is ±2.5%. | 440 | 0.1608 | 640 | | | | | 647* | 0.1514 0.1430 0.1355 0.1288 0, 1125 0, 1081 0, 1041 0, 1003 0.1174 0.0969 0.0937 0.0902 0.0865 0.0827 0.0788 0.0750 0.0711 0.0663 0.0587 Crit, Temp. ### TABLE 23-V(T). VISCOSITY OF WATER VAPOR [Temperature, T, K; Viscosity, μ , 10-6 N s m-2] RECOMMENDED VALUES ### DISCUSSION いとなるないと | SATURATED VAPOR | | | [Temperature, T, K; Viscosity, μ , 10-6 N s m-2] | K; Viscosity, µ, | , 10-6 N s m-2] | |--|--|----------------|--|------------------|-----------------| | The 6th International Confere | The 6th International Conference on Steam agreed on an equation repre- | opte- | SATU | SATURATED VAPOR | | | senting the excess viscosity from 1 l | senting the excess viscosity from 1 bar pressure to saturation pressure in the | the | T | 3 | | | range 373.15 K to 573.15 K. The su | abject has been discussed at length by | | 373.15 | 15 12.03 | | | NOTE IN THE PLANE PRESENTATION OF the 1904 INCLUDING SACICION 13016. | e 1304 international Sacreton 1 aute. | | 380 | 12.29 | | | The equation is | | | 390 | 12.68 | | | | | | 400 | 13.05 | | | (44 - 14) = (5.90 t - 1858) | (t in deg) | () | 410 | 13.43 | | | | | | 420 | 13.79 | | | where | | | 430 | 14.15 | | | | î | 4 | 440 | 14.50 | | | 14 = (80.4 + 0.407 t) IO ' N S | N sec m_, | (Z) | 420 | 14.86 | | | Percetion (1) is lawred who and | Fastetion (1) is largedly boood on determination of Decam University (119 | (113 | 460 | 15.20 | | | 116 se primery references Fenetic | 116 on pariment references. Equation (9) is the same as that used to construct | Lato, | 470 | 15.54 | | | the 1 thm are managemented values. The telements elected in +19, | The telements stated is 4.1% | | 480 | 15.89 | | | me t min. Bas tevolimenard varies. | . The total and branch is + 1/4. | | 490 | 16.23 | | | At the 7th International Confe | Conference on Steam, two papers were presented | sented | 200 | 16.59 | | | [156, 210] based on a unique equation | [156, 210] based on a unique equation for representing the whole p. T. μ domain. | omain, | 510 | 16.95 | | | and a paper by Bruges [27] which ta | akes also into account new results by R | lay | 520 | 17.34 | | | [286]. Their correlated values fall of | [286]. Their correlated values fall close to the tolerance of the International | nal | 530 | 17.73 | | | Sheleton Table (1964). The recomm | Stateton Table (1964). The recommended values of this work was interpolated | ated | 240 | 18.14 | | | from the values of the latter, in the | from the values of the latter, in the range 373, 15 K to 575, 15 K, but, above | 9.7 | 550 | 18.61 | | | walnes | were used to generate the recommende | | 260 | 19.10 | | | | | | 570 | 19.63 | | | | | | 280 | 20.32 | | | | | | 290 | 21.23 | | | | | | 009 | 22.23 | | | | | | . 610 | 23.52 | | | | | | 620 | 25.23 | | | | | | 630 | 31, 17 | | | | | | | | | | | | | . / 49 | 41.6 | | * Crit. Temp. ### TABLE 23-G(T). VISCOSITY OF GASEOUS WATER ### DISCUSSION | SAS | (Tempo) | rature, T. K; | Viscosity, μ , | (Temperature, T. K; Viscosity, μ, 10 ⁻⁶ N s m ⁻²) | |--|---------|---------------|--------------------|--| | | | | GAS | | | and with the task of producing new tables on transport properties. The result | €→ | 3 | L | 31 | | was the recommendation of the equation: | | | 650 | 23.38 | | | | | 099 | 23.78 | | $\mu = (80.4 + 0.407 \text{ t}) 10^{-6} \text{ N sec m}^{-2}$ (t in C) | | | 670 | 24.19 | | • | 280 | 8.32 | 680 | 24.60 | | which served for the representation of the viscosity of superheated steam in the | 290 | 8.73 | 069 | 25.01 | | range IVO-/UO C. In the International Specieton (aute (1004)). | 300 | 9,13 | 100 | 25.41 | | makes and a transfer of the many and the many and the many that are a manifestor and the many and the many and | 310 | 2 | 91.0 | 95 x9 | This equation is based on Shifrin's [197] results as a primary reference. An excellent discussion on the subject, can be found in a paper by Kestin [118]. The tolerances are ±1% in the range 373-573 K and ±3% in the range 573-973 K. Several papers presented at the 7th International Conference (Tokyo, 1968) were dealing with the subject. Three of these are based on a unique equation for the representation in the whole p, T, µ domain, instead of 4 equations representing four separate domains (Tanishita [210], Miyabe [156] Rivkin [185]). Another paper, by Burges [27] which its an extension of a previous work [26] uses sevenal equations characteristic of different domains, and includes the experimental results of Latto [135]. Based on the same primary sources of references the values obtained in the different correlation fall well within the tolerances given by the International Skeleton table (1964). Therefore the recommended values were generated from the above equation (1). in view of the wide acceptance of our basic equation and the numerous
detailed discussion in the technical literature coupled with pressing requirements of time, no departure plot appears. | | 31. | 23.38 | ۲. | 24.19 | 9 | ٠. | 25.41 | 25,82 | 26.23 | 26.63 | 27.04 | | | | 28.67 | | 29.48 | | | 30.70 | | | | | | 33, 15 | - | | • | ٠. | 35.18 | 35,59 | 35.99 | ₹. | 8.3 | 37.22 | 37.62 | | | | | |-----|-----|-------|-----|-------|------|-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----|-----|-----|-----|--------|-----|-------|--------|-----|-------|-------|-------|-----|-----|-------|-------|-----|-----|-------|-----| | GAS | Ţ | 650 | 099 | 670 | 089 | 069 | 7 00 | | | 7:30 | 740 | 7.50 | 760 | 770 | 780 | 190 | 800 | 810 | 820 | 830 | 840 | 850 | 860 | 870 | 880 | 890 | 900 | 910 | 920 | 930 | 940 | 950 | 960 | 970 | 980 | 086 | 1000 | | | | | | | 3 | | | | 8.32 | | 9.13 | 9.54 | | | 10.76 | 11.17 | 11.57 | 11.98 | • | 12.80 | 13.20 | 13.61 | 14.02 | 14.42 | 14.83 | S. | 5 | 9 | • | 16.87 | • | 17.68 | ж
ж | ò | 18.90 | 19.31 | ۲. | 3 | r. | 20.94 | Ξ. | - | 8 | 22.56 | ć | | | Ļ | | | | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | 400 | 410 | 420 | 430 | 440 | 450 | 460 | 470 | 480 | 490 | 500 | 510 | 520 | 230 | 540 | 550 | 260 | 570 | 580 | 290 | 009 | 610 | 620 | 630 | 640 | 3. ORGANIC COMPOUNDS # TABLE 24-G(T). VISCOSITY OF GASEOUS ACETONE | DISCUSSION | RECOMME | RECOMMENDED VALUES | | |--|---|--|--| | GAS | [Temperature, Τ, K: Viscosity, μ. N s m ² ·1σ ^ε] | cosity, u. N s m ² ·10 ⁶] | | | | • | GAS | | | 175, 257]. They are in good agreement, except for the results of Uchiyama [236]. | Ŀ | F | | | off minths at (054) PM = manifest (manual of the second | 250 | 6.78 | | | use was made of the theoretical relation $\mu = m \cdot 1/\psi \cdot \omega$) to obtain the transfer of of thom the experimental data. These were plotted as a function of | 260 | 6.96 | | | 1/T and adjusted to a quadratic equation. From this equation recommended | 280 | 7.35 | | | Values of the Viscosity were compared. The accumacy is of the order of 11.0 | 290 | 7.56 | | | · · | 300 | 7.77 | | | | 310 | 7.99 | | | | 330 | 17.0 | | | | 340 | 8.67 | | | | 350 | 8.90 | | | | 360 | 9.14 | | | | 370 | 9.38 | | | | 380
390 | . 80
80
80
80
80 | | | | 400 | 10.13 | | | , | 410 | 10.38 | | | | 420 | 10.64 | | | | 430
440 | 10.89
11.15 | | | | 450 | 11.42 | | | | 460 | 11.68 | | | | 470 | 11.95 | | | | 480 | 12.21
12.48 | | | | 200 | 12.75 | | | | 510 | 13.0 | | | | 520 | 13.3 | | | | 530
540 | 13.6
13.9 | | | | 944 | 14.1 | | | | 099 | 14.4 | | | | 570 | 14.7 | | | | 280 | 15.0 | | 15.3 15.8 16.1 16.4 16.7 590 600 610 620 630 640 ## TABLE 25-G(T). VISCOSITY OF GASEOUS ACETYLENE | DISCUSSION | RECOMMENDED VALUES | | |--|---|--| | CAS | [Temperature, T, K; Viscosity, \mu, N. m-1. sec-1.10-8] | | | | GAS | | | Experimental data for the viscosity of acetylene found in the literature are those of Kivama et al. 11941. Thehicama 1936. Wokean as al. 1964. Viscosi | T | | | [257], Adzumi [1], and Titani [373]. The temperature range covered by the | | | | investigators is very narrow: from 273 to 523 K. | | | | | 290 10.00 | | | I he analysis was performed using the theoretical relation: | | | | Ļ | 310 10.66 | | | M = 266, 93 VMT f | | | | | 340 11.61 | | | from which the group $\frac{\sigma^2\Omega(T^*)}{f}$ = $\frac{1}{2}$ was computed. The values obtained were | | | | | | | | photted as a function of 1/T, and the curve compared with a similar curve for | | | | menane, using appropriate reduction factors. From the smooth curve drawn, a table was generated and recommended values commuted | 380 12.87 | | | a water map benefit and i confilled and a supported and i confilled and a supported supp | | | | The fit of the data is within 2 percent except for one value of | 400 13,48 | | | Uchiyama (2:36) . | | | | | 430 14.03 | | | | | | | | 450 14.98 | | | | | | | | | | | | | | | | 490 16.12 | | | | | | | | | | | | | | | | 530 11.24 | | | | | | | | | | | | 560 18,06 | | | | | | | | 580 18.59 | | | | | | | | 600 19.12 | | Y OF GASEOUS BENZENE | >- | |---------------| | _ | | | | = | | ~ | | $\overline{}$ | | Ξ. | | _ | | 20 | | 2 | | > | | | | | | | | | | • | | _ | | _ | | | | _ | | (3 | | 26-G | | | | ų. | | Ñ | | | | • | | _ | | _ | | — | | | | ٧, | | TABLE | | | | | | | | | | | | DISCUSSION | 8 | RECOMMENDED VALUES | D VAL | JES |
--|------------|--------------------|-----------|--| | | Temperatur | e, T, K; Vis | cosity, 1 | Temperature, T, K; Viscosity, 10 ⁻⁶ N sec m ⁻² | | CAS | | GAS | | | | Seven sets of experimental data were found in the literature. Most of | H | 3 | H | 31 | | them are reliable [41,215, 154, 236, 257, 287, 175]. High temperature data | | | 450 | 11.43 | | of Uchiyama [236] were not taken into account. | | | 460 | 11.68 | | | 270 | 6.90 | 470 | 11.93 | | The correlation was made by using the theoretical relation | 280 | 7.15 | 480 | 12.18 | | ## KVT(043). From the data, the group 0.14 was computed and pincted us | 290 | 7.40 | 490 | 12, 42 | | ** Improve the second of s | 300 | 7.65 | 200 | 12.67 | | is thought to be shout + 1 percent over the whole range. | 310 | 7.90 | 510 | 12.9 | | | 320 | 8.16 | 520 | 13.2 | | | 330 | 8.41 | 230 | 13.4 | | | 340 | 8.66 | 540 | 13,7 | | | 350 | 8.92 | 550 | 13,9 | | | 360 | 9.17 | 260 | 14.1 | | | 370 | 9.42 | 920 | 14.4 | | | 380 | 9.61 | 280 | 14.6 | | | 390 | 9.93 | 290 | 14.9 | | | 400 | 10.18 | 009 | 15,1 | | | 410 | 10.43 | 610 | 15.3 | | | 420 | 10.68 | 620 | 15.6 | | | 430 | 10.93 | 630 | 15.8 | | | 440 | 11.18 | 640 | 16.0 | | | | | 650 | 16.3 | FIGURE 26-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS BENZENE # TABLE 27-L(T). VISCOSITY OF LIQUID BROMOTRIFLUOROMETHANE | z | |---| | ō | | 8 | | ⋍ | | ğ | | | | DISCUSSION | RECOMMENDED VALUES | VALUES | |---|---|---------------------------| | SATURATED LAQUID | [Temperature, T. K. Viscosity, μ 10 ⁻⁸ N s m ⁻²] | sity, \$\mu 10^8 N s m^2] | | Two sets of experimental data were found in the literature, those of | SATURATED LIQUID | IQUID | | [275]. The latter is not reliable, but the two sets show good consistency. They were least square fitted to an equation: | Į | 3 1 | | log u= A + B/T | | | | | 170 | 0.936 | | from which the recommended values were generated. | 180 | 0.746 | | : | 190 | 0.609 | | The accuracy is thought to be $\pm 3\%$. | 200 | 0.507 | | | 210 | 0.430 | | | 220 | 0.370 | | | 230 | 0.322 | | | 240 | 0.284 | 0.253 0.228 0.206 0.188 0.173 0.1594 0.1445 0.0985 0.0985 250 260 270 280 280 390 310 320 330 340* # TABLE 27-V(T). VISCOSITY OF BROMOTRIFLUOROMETHANE VAPOR #### DISCUSSION SATURATED VAPOR | 2 | • | |---|---| | ٠ | - | | ċ | | | - | ۹ | | ٠ | ? | | 2 | | | į | 2 | | i | Ž | | 1 | ž | | 3 | Š | | ç | Ş | | Č | í | | ò | ì | | | | | | | | | | | | | | | | | | | [Temperature, T, K, Viscosity, µ, 10-3 N s m-2] | H. | |------| | APC | | V C | | ATED | | TUR | | SAT | | | | | | SATURATED VAPOR | Ţ | | 220 0,01171 | | | | 290 0,01635 | 310 0,0183 | | | |--|--|---|-------------|--|--|--|-------------|------------|--|--| | Recommended values for the viscosity of the saturated vapor were estimated with the method outlined by Stiel and Thodoston; using the second mission in account. | concept. The density values were taken from a manufacturer's technical note, | The accuracy is thought to be $\pm 5\%$. | | | | | | | | | 0.0346 340 7 TABLE 27-G(T). VISCOSITY OF GASEOUS BROMOTRIFLUOROMETHANE | RECOMMENDED VALUES | [Temperature, T, K; Viscosity, μ , 10-6 N s m-7 | GAS | 3 | | 240 12.72 | | | | 280 14.71
290 15.20 | 310 16.15 | | | 360 18.46 | 380 19.35 | 400 20.22 | | 430 21.30 440 21.92 | 460 22.74 | 480 23.55 | | |--------------------|---|-----|---|---|-----------|-------------------------|---|---|---|-----------|--|--|-----------|-----------|-----------|--|---------------------|-----------|-----------|--| | DISCUSSION | SAS | | Three sets of experimental data were found in the literature [177, 235, 262] They gives the temperature range from 230 K to 423 K with no coorden | from one set to another. They were least square fitted to a quadratic cquation: | | $(L)_1 = (L)_2 = (L)_2$ | ı | from which recommended values were generated. | The accuracy is of the order of $\pm 2\%$. | | | | | | | | | | | | FIGURE 27-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS BROMOTRIFLUOROMETHANE ### TABLE 28-L(T). VISCOSITY OF LIQUID i-BUTANE | • | | , | | |---|---|---|---| | ; | | | ١ | | ١ | | | | | Ì | ì | į | | | ļ | į | į | | | i | | | | | Į | | | | | ŧ | 2 | į | į | | RECOMMENDED VALUES | CACHIPCAGUIC, I. N. VIOVOLIJ, P. IV N B. I. J. SATVIDATEN I MITTE | מוס און מון נונים | -1 | |--------------------|---|--|--| | DISCUSSION | SATURATED LIQUED | There are two sets of experimental data for the viscosity of liquid iso- | 311 K, while there are two points of Gonzalez [78] at 311 and 344 K. They are quite diverging. The data of Lipkin were fitted to an equation | | | rature there is a
ically to the value
od of Jossi, Stiel | |----------------------|---| | $\log \mu = A + B/T$ | from 210 to 320 K. Above this temperature to the critical temperature there is a lack of data. The recommended value at 320 K was joined graphically to the value of the viscosity at the critical temperature computed by the method of Jossi, Stiel and Thodos [100]. | | | s and ±10% or even | | |-------------------|---|---| | and Thodos [100]. | The accuracy is considered to be about $\pm 3\%$ below 320 K and $\pm 10\%$ or even | a leasure mesostatists at higher temperatures | | 0.748 | 909.0 | 0.500 | 0.421 | 0.359 | • | 0.272 | | | 0.193 | | 0.1593 | | | 0.1250 | ∹ | 0.1055 | ٩. | | | 0.0640 | 0.0510 | 0.0233 | |-------|-------|-------|-------|-------|-----|-------|-----|-----|-------|-----|--------|-----|-----|--------|-----|--------|-----|-----|-----|--------|--------|--------| | 190 | 200 | 210 | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 380 | 400 | 408* | ### TABLE 28-V(T). VISCOSITY OF i-BUTANE VAPOR #### DISCUSSION | DISCUSSION | RECOMMENDED VALUES | ED VALUES |
--|---|--------------------------------------| | SATURATED VAPOR | [Temperature, T, K; Viscosity, μ. 10-8 N s m-2] | osity, μ. 10-8 N s m ⁻²] | | Recommended values of the viscosity of the saturated vapor were computed | SATURATED VAPOR | VAPOR | | by the correlation technique of Jossi, Stiel and Thodos [100] using the recommended values of viscosity of the dilute gas and a generalized correlation of the excess viscosity versus reduced temperature from other gases using also the corrected with the corrected that the corrected with the corrected that the corrected with correc | F | a . | | relation of Jobbi, Strel and Inches [100]. | 270 | 66900 . | | The accuracy is of about 2% except where approaching the critical temper- | 280 | . 00727 | | ature, where it may reach about ±5%. | 290 | . 00757 | | | 300 | . 00786 | | | 310 | .00816 | | | 320 | . 00845 | | | 330 | . 00876 | | | 340 | . 00917 | | | 350 | 99600 . | | | 360 | .01025 | | | 370 | . 01092 | | | 380 | . 01190 | | | 390 | . 01326 | | | 400 | . 0154 | | | 408* | . 0233 | ### TABLE 28-G(T). VISCOSITY OF GASEOUS I-BUTANE | DISCUSSION | RECOMMEN | RECOMMENDED VALUES | |--|---------------------|--| | GAS | [Temperature, T, K; | [Temperature, T, K; Viscosity, μ , 10-f N s m-2] | | There are four sets [133, 191, 216, 236] and a single value [89] of | | GAS | | experimental data for the viacosity of gaseous 1-dutane. The temperature range covered is very narrow, going only from 283 to 407 K. There are large discrepancies between the values reported. | F | a . | | The analysis was made by computing the group $\sigma^2\Omega(T^4)/f\mu$ = y_{obs} from the theoretical relation: | 270 | 30 c | | H = 266, 93 = 70,775 f. | 290 | 7.36 | | | 300 | 7.84 | | and profiting the values obtained as a function of 1/T. From the curve obtained, a table was generated after graphical smoothing. Recommended values were infarmalated from the table. The accuracy is about + 50. | 320 | 8.32 | | money control and state about 1.074. | 340 | 8.57 | | | 350 | 8.81
9.05 | | | 370 | 9.29 | | | 390 | 9.76 | | | 400 | 10.00 | | | 410 | 10.24 | | | 430 | 10.71 | | | 440 | 10.94 | | | 450 | 11.17 | | | 470 | 11.63 | | | 480 | 11.86
12.09 | | | 500 | 12.31 | | | 520 | 12.75 | FIGURE 28-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS I-BUTANE } #### TABLE 29-L(T). VISCOSITY OF LIQUID n-BUTANE | Z | |----| | 7 | | × | | Ø | | × | | ۳, | | ¥ | | 9 | | RECOMMENDED VALUES | [Temperature, T, K; Viscosity, μ , 10-3 N s m-2] | e results of | age [32]. The Tail temperature. The parement tails between these the agreement a | 180 0.688
190 0.571 | | 6 being smoothed 220 0.361 | leans 240 | | 3% throughout. 270 0.21 | 290 0.177 | 300 0.1613 | | 340 0.1092 | 360 0.0881 | 390 0,0632 | (V) | 2400 0048 | | |--------------------|--|--|---|---|-------------------------------|---
--|---|---|-----------|------------|--|------------|------------|------------|-----|-----------|--| | DISCUSSION | SATURATED LIQUD | The literature revealed four sets of experimental data, the results of | Liptin 11421. Swiff (209), Krueger [129], and of Carmichael and Sage [32]. The latter are at two temperatures, one of which is close to the critical temperature. One of the values of Swift is at 373 K. There is thus a lack of data between these two temperatures, the other data between 183 and 373 K. The agreement between the sets is good. | The correlation was made by using an equation | $\log \mu = A + B/T + \delta$ | which was least square fitted below 280 K with 6 = 0, the residual 6 being smoothed from 250 K to 400 K. About this formation a long than 1 and | join the recommended value to the viscosity at the critical point of the technique of facilities and many at the critical points of the technique of facilities and many and provided the technique of facilities and many and are considered to the technique of facilities and many are considered to the technique of facilities and the technique of t | OF THE POCHEMENT OF SOBEL, SUBSTREET AND LINGUIS [200]. | The accuracy of the recommended value is estimated as $\pm 3\%$ throughout. | | | | | | | | | | * Crit. Temp. į FIGURE 29-L(T). DEPARTURE PLOT FOR VISCOS.TY OF LIQUID 1-BUTANE ### TABLE 29-V(T). VISCOSITY OF n-BUTANE VAPOR #### DISCUSSION SATURATED VAPOR Recommended values for the viscosity of the saturated vapor were genbais for the excess viscosity of several gases were plotted as a function). Mode demperature. From the curve obtained, the excess viscosity for n-butane was determined and used together with the recommended values of the 1 atm gas, to generate the recommended curve. The accuracy is estimated as ±3%. | RECOMMENDED VALUES
ire, T, K; Viscosity, μ , 10^{-3} N s m ⁻²] | SATURATED VAPOR | E | . 00692
. 00719
. 00747 | . 00776
. 00805
. 00836
. 00854 | . 00830
. 00875
. 01029
. 01092 | . 0128
. 0143
. 0168
. 0239 | |---|-----------------|---|-------------------------------|--|--|--------------------------------------| | RECOMMEN (Temperature, T, K; V | SATURAT | £ | 270
280
290 | 300
310
320
330
340 | 350
360
370
380
390 | 400
410
420
426* | * Crit. Temp. ### TABLE 29-G(T). VISCOSITY OF GASEOUS n-BUTANE [Temperature, T.K; Viscosity, µ, 10⁴ N s m-2] RECOMMENDED VALUES | ~ | |----------| | Ħ | | 92 | | <u> </u> | | 5 | | 25 | | 8 | | _ | GAS さいまっています いまできます とこいを成分を変える The correlation was made by computing the group $\sigma^2\Omega(T^*)/f_{\mu}$ = yobs from the theoretical expression $\mu\approx 266,93~\frac{\sqrt{M-T}}{\sigma^2\Omega(T^*)}~\mu$ and plotting the values obtained as a function of 1/T. From the curve obtained, a table was generated after graphical smoothing. Recommended values, interpolated from the table, are thought to be accurate to within three percent. | S | 3 . | 98.9 | 7.09 | 7.33 | 7.57 | 7.81 | 8.05 | 8.29 | 8.53 | 8.77 | 9.01 | 9.25 | 9.49 | 9.72 | 9.6 | 10.20 | 10.43 | 10.67 | 10.90 | 11.13 | | 11.59 | | 12.05 | 12.27 | 12.50 | 12.72 | |-----|------------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-------|-------|-------|-------|-------|-----|-------|-----|-------|-------|-------|-------| | GAS | T | 270 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | 400 | 410 | 420 | 430 | 440 | 450 | 460 | 470 | 480 | 490 | 200 | 510 | 520 | •• · •• ### BON DIOXIDE | DISCUSSION | RECOMMENDED VALUES | UES | |--|---|-----------------| | SATURATED LIQUID | [Temperature, T, K; Viscosity, μ 10 ⁻³ N s m ⁻²] | u 10-3 N s m-2] | | Three sets of experimental data were found in the literature, from | SATURATED LIQUID | Q | | Novikov [161], Stakelbeck [202], and Warburg [260]. They cover a narrow range
from 255 K to the critical point and were assumed to be of equal reliability in
deriving the recommended values from them. | I . | | | | 255 0.12 | 222 | | Values computed by the correlation technique of Jossi, Stiel and Thodos | 260 0,1146 | 146 | | [100] for the saturated liquid near the critical point are in fair agreement with | 265 0.10 | 770 | | the recommended values. The accuracy of this correlation is thought to be | | .016 | | about ±3%. | | 096 | | | 280 0.0908 | 806 | | | | 1861 | | | | 1790 | | | | 704 | | | | 969 | | | 304* 0.0316 | 316 | FIGURE 30-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID CARBON DIOXIDE ## TABLE 30-V(T). VISCOSITY OF CARBON DIOXIDE VAPOR | 2 | į | |---|---| | | | | и | о | | | | | | | | | | | Ľ | 1 | | | | | 0 | 7 | | • | i | | | | SATURATED VAPOR #### RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , 10⁻³ N s m⁻²] | _ | |--------| | μ | | \sim | | χ | | μ | | 4 | | - | | ۳ | | _ | | ۰ | | Ŀ | | 7 | | ٠ | | 4 | | ~ | | :- | | Ξ | | ε | | 5 | | • | | U | | | | | | | | | | | | | | | | Values for the viscosity of the saturated vapor were computed by the | SATURATED VAPOR | D VAPOR | |---|-----------------|---------| | method of Jossi, Stiel and Thodos [100] using the recommended values for the 1 stm gas, and the density values of Din [49]. They are thought to be reliable | H | 3. | | it $\pm 5\%$, but may be in large error ($\pm 10\%$) in the vicinity of the critical | 216.56 | 0.01103 | | | 220 | 0.01129 | | | 230 | 0.01201 | | | 240 | 0.01273 | | | 250 | 0.01347 | | | 260 | 0.01428 | | | 270 | 0.01523 | | | 280 | 0.01649 | | | 290 | 0.01874 | | | 300 | 0.02282 | | | 304* | 0.03160 | | | | | * Crit. Temp. #### DISCUSSION | DISCUSSION | | RECOMMENDED VALUES (Temperature, T. K; Viscosity, 4, 10°8 N | RECOMMENDED VALUES, T. K; Viscosity, μ, 10* | DED VALUES
sity, μ, 10°¢ Γ | [sm-2] | | |--
---|---|---|---------------------------------------|--|---| | Experimental data for the viscosity of carbon dioxide reported in the literature are twenty eight in number. They cover a temperature range from 175 to 1886 K. | H | z | GAS | Si
II | H | 3 | | To correlate the data, use was made of the theoretical expression $\mu = 266.93 \frac{\sqrt{M-T}}{\sigma^2 \Omega (T^*)} \frac{f}{\mu}$ | 170
180 | 8.79
9.26
9.74 | 550
560
570
580 | 25.4
26.1
26.5
8.5 | 950
970
980 | 38.88
38.68
39.99
4.19 | | The group $\sigma^2\Omega(T^2)/f_\mu$ was computed from the experimental data and plotted as a function of 1/T. A table was generated from the smooth curve obtained. Recommended values were computed from the theoretical formula, with the values of $\sigma^2\Omega(T^2)/f_\mu$ interpolated from the table. Previous correlations made by Keyes [121] and a semi-theoretical evaluation made by Andrussow [3] were in good agreement with the present work. | 200
200
210
220
230
240
250 | 10.22
10.71
11.19
11.68
12.16 | 600
610
620
630
640 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1000
1050
1100
1150
1200 | 2 8 4 4 4 4 4 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 | | At high temperature, the results of Di Pippo [51] are generally higher than the recommended curve, while experimental values of Vasilesco [254-255], Kompaneetz [127] and Trautz [219, 225, 233] are lower, indicating systematic divergence. The accuracy is about ±2%, but may reach ±5% at high temperature. | 2 60
2 2 20
2 2 20
3 3 4 4 4 5 5
4 4 6 6
5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 13.12
13.59
14.53
14.50
15.45
15.91
16.81
16.81
17.26
17.70
19.00
19.00
19.42
19.85
20.68
21.90
22.30
22.50
23.48
23.48
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50
23.50 | 660
670
680
690
700
710
720
730
740
740
740
740
880
880
880
880
880
890
890
890
890 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1300
1350
1400
1400
1500
1550
1600
1650
1700
1700
1850
1950
2000 | 6. 14 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | 540 | 25.0 | 940 | 38.0 | | | # TABLE 31-G(T). VISCOSITY OF GASEOUS CARBON MONOXIDE | SCUSSION | |----------| | ä | GAS #### RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , N. m⁻¹. sec⁻¹. 10⁻⁶] | There are eight sets of experimental data available for the viscosity of carbon monoxide. They are those reported by [6, 97, 139, 201, 227, 257, 264, | | | 3 | GAS | | | |---
-----|-------|-----|-------|------|------| | 270], covering the temperature range from 80 to 550 K. In general a good agreement was found between the data of the various investigators. | F | 31. | H | 3. | H | 3 | | | | | 450 | 24.10 | 820 | 36.8 | | In the analysis use was made of the theoretical expression: | | | 460 | 24.48 | 860 | 37.0 | | 5 | 8 | 5.40 | 480 | 25.22 | 088 | 37.6 | | 4 (*10°0) 20°1 21°1 11°1 11°1 11°1 11°1 11°1 11°1 | 8 | 90.9 | 490 | 25.59 | 890 | 37.8 | | | 100 | 6.70 | 200 | 25.95 | 006 | 38.1 | | The group $[\sigma^2\Omega(T^*)/t] \approx y$ obs was computed from the experimental | 110 | 7.34 | 510 | 26.3 | 910 | 38.3 | | data and plotted as a function of 1/T. A curve was drawn through the points. | 120 | 7.98 | 520 | 26.7 | 920 | 38.6 | | using for guidance similar curves for argon and nitrogen, which were re- | 130 | 8.61 | 530 | 27.0 | 930 | 38.9 | | duced to the same units making use of the ratios of the collision diameters | 140 | 9.23 | 540 | 27.4 | 940 | 39.1 | | evaluated from the data, and the ratios of the Boyle temperatures. From the | 150 | 9.84 | 550 | 27.7 | 950 | 39.4 | | resulting curve, a table was generated which was used to compute recom- | 160 | 10.44 | 260 | 28.0 | 096 | 39.6 | | incended values . | 170 | 11.03 | 570 | 28.4 | 970 | 39.9 | | A Association appearable from many my Kerron [191] and a commi- | 180 | 11.61 | 280 | 28.7 | 980 | 40.1 | | theoretical evaluation made by Andriasary [3]. both are in conditional | 190 | 12.18 | 590 | 29.0 | 066 | 40.4 | | ment with the present work. The recommended values are thought to be | 200 | 12.74 | 909 | 29.4 | 1000 | 40.6 | | accurate to about one percent below 500 K. two percent from 500 to 1000 K. | 210 | 13.29 | 610 | 29.7 | 1010 | 40.8 | | and within five percent for all higher temperatures tabulated. | 220 | 13.82 | 620 | 30.0 | 1020 | 41.1 | | | 230 | 14.35 | 630 | 30.3 | 1030 | 41.3 | | | 240 | 14.87 | 640 | 30.7 | 1040 | 41.6 | | | 250 | 15.38 | 650 | 31.0 | 1050 | 41.8 | | | 260 | 15.88 | 099 | 31.3 | 1060 | 42,1 | | | 270 | 16.38 | 670 | 31.6 | 1070 | 42.3 | | | 280 | 16.87 | 680 | 31.9 | 1080 | 42.5 | | | 290 | 17.34 | 069 | 32.2 | 1090 | 42.8 | | | 300 | 17.81 | 700 | 32.5 | 1100 | 43.0 | | | 310 | 18.27 | 710 | 32.8 | 1110 | 43.2 | | | 320 | 18.73 | 720 | 33.1 | 1120 | 43.5 | | | 330 | 19.18 | 730 | 33.4 | 1130 | 43.7 | | | 340 | 19.62 | 740 | 33.7 | 1140 | 43.9 | | | 350 | 20.05 | 750 | 34.0 | 1150 | 44.2 | | | 360 | 20.48 | 160 | 34.3 | 1160 | 44.4 | | | 370 | 20.91 | 770 | 34.5 | 1170 | 44.6 | | | 380 | 21.32 | 780 | 34.8 | 1180 | 44.9 | | | 390 | 21.74 | 190 | 35.1 | 1190 | 45.1 | | | 400 | 22.14 | 800 | 35.4 | 1200 | 45.3 | | | 410 | 22.54 | 810 | 35.7 | 1210 | 45.5 | | | 420 | 22.94 | 820 | 35.9 | 1220 | 45.7 | | | 430 | 23.33 | 830 | 36.2 | 1230 | 46.0 | | | 440 | 23.72 | 840 | 36.5 | 1240 | 46.2 | TABLE 31-G(T). VISCOSITY OF GASEOUS CARBON MONOXIDE (continued) | 3 | |---| | < | | 6 | | E | | Z | | Z | | 8 | | Ö | | Z | | | | | [Temperature, T, K; Viscosity, μ , N.m⁻¹, sec⁻¹, 10⁻⁶] | GAS | 3 | | 46.6 | 46.8 | 47.3 | 47.5 | 47.7 | 47.9 | 48.1 | 48.3 | 48.5 | | 49.0 | 49.2 | 49.4 | 49.6 | 49.8 | 50.0 | 50.2 | 50.4 | 50.6 | 50.8 | 51.0 | 51.2 | 51.4 | 51.6 | | |-----|---|------|--| | 75 | H | 1250 | 1260 | 1270 | 1290 | 1300 | 1310 | 1320 | 1330 | 1340 | 1350 | 1360 | 1370 | 1380 | 1390 | 1400 | 1410 | 1420 | 1430 | 1440 | 1450 | 1460 | 1470 | 1480 | 1490 | 1500 | | FIGURE 31-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS CARBON MONOXIDE FIGURE 31-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS CARBON MONOXIDE (continued) TABLE 32-G(T). VISCOSITY OF GASEOUS CARBON TETRACHLORIDE | 2 | | |---|---| | Č | 5 | | 7 | ž | | 1 | 3 | | Ċ | ز | | Ç | 2 | | c | 4 | | LABOCUSALON | | RECOMMENDED VALUES | VALUES | | | |---|---------|--|------------------|--------------------------------------|--| | GAS | [Temper | [Temperature, T, K; Viscosity, µ, N s m ⁻² · 10 ⁻⁶] | osity, 11, N 8 1 | m ⁻² · 10 ⁻⁶] | | | Five sets of erner/ments data were found in the literature [22, 215, 292. | | GAS | | | | | 213, 254 . They are in reasonable agreement, | T | 3 | T | 3 | | | The semestic season date means transfer as leading to the male from | | | 550 | 17.5 | | | 14 = K. I/M-2D). The values of rid were then nicked on a grant as a function of | | | 260 | 17.7 | | | 1 T. It was found that these values could be represented by a matricial | | | 210 | 18.0 | | | 1/4 | 280 | 9.30 | 280 | 18.3 | | | entact is of the order of ±3 percent. | 290 | 9.64 | 290 | 18.5 | | | | 300 | 9.97 | 009 | 18.8 | | | | 310 | 10.30 | 610 | 19.1 | | | | 320 | 10.63 | 620 | 19.3 | | | | 330 | 10.96 | 630 | 19.6 | | | | 340 | 11.28 | 640 | 19.8 | | | | 350 | 11.60 | 650 | 20.1 | | | | 360 | 11.92 | 099 | 20.3 | | | | 370 | 12.23 | 670 | 20.6 | | | | 380 | 12.54 | 089 | 20.8 | | | | 390 | 12.85 | 069 | 21.1 | | | | 400 | 13.16 | 200 | 21.3 | | | | 410 | 13.46 | 710 | 21.6 | | | | 420 | 13.76 | 720 | 21.8 | | | | 430 | 14.06 | 730 | 22.1 | | | | 440 | 14.36 | 740 | 22.3 | | | | 450 | 14.65 | 750 | 22.5 | | | | 460 | 14.94 | 760 | 22.8 | | | | 410 | 15.23 | 770 | 23.0 | | | | 480 | 15.52 | 280 | 23.2 | | | | 490 | 15.81 | 190 | 23.5 | | | | 200 | 16.09 | 800 | 23.7 | | | | 520 | 16.4 | | | | | | 230 | 16.9 | | | | | | 540 | 17.2 | | | | | | | | | | | FIGURE 32-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS CARBON TETRACHLORIDE * T_j, # TABLE 33-G(T). VISCOSITY OF GASEOUS CARBON TETRAFLUORIDE #### DISCUSSION | DISCUSSION | RECOMMENDED VALUES [Temperaturé, T, K: Viscosity, µ, N s m ⁻² · 10 ⁻⁶] | |---|---| | Five sets of experimental data were found in the literature [144, 145, 235, 262, 265]. They cover a temperature range from 230 K to 460 K. From the data, the values of: $\sigma^2 \Omega = \frac{K}{\mu} \sqrt{T}$ | T 44 | | were computed and fitted to a quadratic equation in 1/T. Recommended values in the range 230 to 500 K were generated from this adju-ted equation. | | | The agreement of the data of the various authors is generally good, and the accuracy is thought to be $\pm 2\%$ in the whole temperature range. | | | | 300 17.50
310 17.99
320 18.48
330 18.96
340 19.43 | | | 350 19.89
360 20.35
370 20.80
380 21.25
390 21.69 | | | 400 22.13 410 22.56 420 22.99 430 23.41 440 23.83 | | | 450 24.24 460 24.65 470 25.05 480 25.45 490 25.85 500 26.24 | TEMPERATURE, K FIGURE 33-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS CARBON TETRAFLUORIDE 8 (P) **(4)** 8 (N) 8 **Q** 83 82 8 DEPARTURE, PERCENT # TABLE 34-L(T). VISCOSITY OF LIQUID CHLORODIFLUOROMETHANE RECOMMENDED VALUES | Š | | |---|--| | Ž | | | ä | | | Š | | | | | | SATURATED LIQUID | [Temperature, T, K, V | [Temperature, T, K, Viscosity, μ 10-3 N s m-2] | |---|-----------------------|--| | Six sets of experimental data were found in the literature [14, 58, 79, 123, | SATURATED LIGUID | n liquid | | 166, 371, 184, and two sets of values given mamfacturer's technical notes [275, 276]. | ₽ | 3. | | They were fitted to an equation | | | | | 021 | 0.770 | | log $\mu = \mathbf{A} + \mathbf{B}/\mathbf{T}$ | 180 | 0.647 | | | 190 | 0.554 | | in the range of temperature going from 168 K to 320 K. Above this temperature, | 200 | 0.481 | | tenmerature. The emorphism of date shows increasing districtions | 210 | 0.424 | | | 220 | 0.378 | | | 230 | 0.340 | | The accuracy is of about $\pm 15\%$. | 240 | 0.309 | | | 250 | 0.2824 | | | 260 | 0.2602 | | | 270 | 0.2412 | | | 280 | 0.2248 | | | 290 | 0.2105 | | | 300 | 0.1980 | | | 310 | 0.1870 | | | 320 | 0.1772 | | | 330 | 0.1670 | | | 340 | 0.1500 | | | 350 | 0.1320 | | | 360 | 0.1050 | | | 369* | 0.0305 | | | | | * Crit. Temp. ...*T* ... ### TABLE 34-V(T). VISCOSITY OF CHLORODIFILUOROMETHANE VAPOR #### DISCUSSION SATURATED VAPOR ### RECOMMENDED VALUES [2-m s ### SATURATED VAPOR | 00 | |------------| | Z | | 10-2
N | | 2 | | | | 3 | | > | | ž | | Viscosity | | Š | | > | | Α. | | * | | Ė | | .: | | emperature | | 큟 | | 2 | | ă. | | ٤ | | Ţ | | بٽ | Recommended values for the viscosity of the saturated vapor were estimated by the method of Stiel and Thodos [207] using the recommended values for the 1 atm gas and the density values given in a manufacturer s technical note. The accuracy is thought to be $\pm\,5\%$ although this figure may rise to about $\pm\,10\%$ around the critical temperature. | 0.01000 | 0.01043 | 0.01087 | 0.01132 | 0.01180 | 0.01233 | 0.01290 | 0.01350 | 0.01415 | 0.01485 | 0.01560 | 0.01640 | 0.0177 | 0.0199 | 0.0305 | |---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------|--------|--------| | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 369* | ### TABLE 34-G(T). VISCOSITY OF GASEOUS CHLORODIFLUOROMETHANE | 7 | z | |----|---| | C | כ | | 'n | ó | | ō | Ď | | : | 2 | | Ē | 1 | | ě | ň | | ř | ų | | RECOMMENDED VALUES | [Temperature, T, K; Viscosity, µ, 10-6 N s m-2] | CAS | 1 L | 250 10,86 | | 280 12.14
290 12.57 | 310 13.41 | | 340 14.65 | 360 15.47 | | | | 430 18.26 | 450 19,04 | 480 20.18 | 500 20,93 | |--------------------|---|-----
--|-----------|-------------|---|---|--|--------------------------------------|-----------|--|--|--|-----------|-----------|-----------|-----------| | NSCUSSION | GAS | | Eight sets of experimental data were found in the literature 114, 40, 136-7, 140, 150, 235, 262, 263, 264, 264, 264, 264, 264, 264, 264, 264 | | 020 - M. I. | which were fitted to a quadratic equation in 1/T, from which recommended val- | The data of Coughlin [40] and Latto[136-7] which became available later | were found to the well with the calculated villes. | The accuracy is of about $\pm 2\%$. | | | | | | | | | FIGURE 34-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS CHLORODIFLUOROMETHANE ### TABLE 35-G(T). VISCOSITY OF GASEOUS CHLOROFORM | DISCUSSION | RECOMMENDED VALUES | |---|--| | GAS | [Temperature, T, K; Viscosity, u. N s m ^{-t} · Le ^{-t}] | | | CAS | | 257]. They are in reasonable agreement. | | | Use was made of the theoretical relation $\mu = Kr'T/(\sigma^2\Omega)$ to obtain values | 250 8.60
260 8 05 | | of of 0 from the experimental data. These were plotted as a function of 1/T and | | | the viscosity were computed. The accuracy is of the order of ± 2.5 percent. | 280 9.63 | | | | | | | | | 320 11.00 | | | | | | 350 12.02 | | | | | | 380 13.0 2
390 13.36 | | | | | | | | | 420 14.35 | | | | | | 450 15.33 | | | | | | 480 16.30
490 16.62 | | | | | | 510 17.3
520 17.6 | | | 530 17.9
540 18.2 | | | | | | 560 18.8 | | | | | | | | | | | | 620 20.6
630 20.9 | | | | | | 650 21.6 | # TABLE 36-L(T). VISCOSI IY OF LIQUID CHLOROPENTAF LUOROETHANE #### DISCUSSION SATURATED LIQUID [Temperature, T, K, Viscosity, μ , 10-3 N s m-2] RECOMMENDED VALUES SATURATED LIQUID 0.9610 0.7738 0.6361 0.5323 0.4524 0.3897 Three sets of experimental data were found in the literature, those of Lilice[146]. Gordon [79] and Phillips [371]. They were least square fitted to an equation: from which the recommended values were generated, in the range 190 K to 310 K. Above the latter temperature to the critical, recommended values were read from a curve joining the estimated value at the critical temperature. $\log \mu = \Lambda + B/T$ The accuracy is thought to be ±5%. 0.3398 0.2994 0.2663 0.2388 0.2158 190 200 210 220 220 220 220 250 250 250 280 280 300 310 320 320 330 340 350 0.1930 0.1710 0.1485 0.1235 0.0945 0.053 ## TABLE 36-V(T). VISCOSITY OF CHLOROPENTAFLUOROETHANE VAPOR #### DISCUSSION ### RECOMMENDED VALUES [Temperature, T, K, Viscosity, μ , 10-3 K s m-7] | | | CHANGE CHANGE | |--|---|-------------------------------------| | SATURATED VAPOR | | [Temperature, T, K, Viscosity, μ, 1 | | Recommended values for the saturated vapor was computed by the method of Suisi and Thodos [207] which makes use of the excess viscosity, commendations and the contract of the excess viscosity of the contract contrac | | SATURATED VAIVOR | | Reduced excess viscosity versus reduced temperature were obtained for several refrigerants. Values read from that move were used from that there is not become with the | • | T | | mended values for the 1 atm gas to get the present values | | | | it. but may reach | | |------------------------------|-------------------| | ling point. b | | | = ±5% near the boiling point | ical point | | t to be ±5% | | | cy is though | ben approaching t | | The accura | than ± 10% w | | | | | 0.01006
0.01044 | 0.01092
0.01141
0.01189 | | 0.0136 | 0.0151
0.0167 | 0.0211
0.0287 | |--------------------|-------------------------------|-----|--------|------------------|------------------| | 240 | 250
260
270 | 290 | 310 | 330 · | 350
353* | # TABLE 36-G(T). VISCOSTY OF GASEOUS CHLOROPENTAFLUOROETHANE | DISCUSSION | RECOMMENDED VALUES | |--|---| | CAS | [Temperature, T, K; Viscosity, 4, 10-6 N s m-2] | | } | CAS | | Five sets of experimental data were found in the literature, covering a sense of termometries from about 250 K to 473 K 140 143 235 262 2651 | 31 H | | | 250 10.83 | | From the data, the values of | | | (F | | | ************************************** | 280 12.00
290 12.38 | | were commuted, and adjusted to a quadratic equation in 1/T. from which in turn. | | | recommended values were generated. The agreement from set to set is gener- | | | ally good, and the accuracy is thought to be $\pm 2\%$. | | | | 340 14.28 | | | 350 14.66 | | | | | | | | | 380 15.77
390 16.14 | | | | | | | | | | | | 430 17.58 | | | | | | | | | | | | | | | 480 19.34
490 19.68 | | | 500 20.02 | | | | FIGURE 36-G(T). DEPARTURE PLOT FOR VISCORITY OF GASEOUS CHLOROPENTAFLUOROETHANE ### TABLE 37-L(T). VISCOSITY OF LIQUID CHLOROTRIFLUOROMETHANE #### DISCUSSION | RECOMMENDED VATIFIE | [Temperature, T, K, Viscosity, µ, 10 ⁻³ N s m-2] | | recommended T | | 180 | he critical tem- 190 0.326 | 210 0.248 | 220 | 230 0.197 | 240 0.179 | 250 0.1629 | 270 0.1335 | | 300 0 000 | | |---------------------|---|---|---|-----------------|---|--|---|---|------------------------------|-----------|------------|------------|--|-----------|--| | NORMON | Saturated liquid | Two sets of data were found in the literature, [79, 371] and one point value was found in a commercial technical note [276]. The two sets of data are | in disagreement, one being lower and the other higher than the recommended curve which was generated by a least square adjustment of: | log µ = A + B/T | and water covers the temperature range of 200 K to 270 K. Above the latter tem- | permittee, a curve was grawn to joint the estimated viscosity at the critical tem- | The accuracy of the recommended values and then the | range 200 to 270 K but may reach +15% a higher are investigle to be # 1/%, in the | Salnieradinal ranger as non- | | | | | | | FIGURE 37-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID CHLOROTRIFLUOROMETHANE ### TABLE 37-V(T). VISCOSITY OF CHLOROTRIFLUOROMETHANE VAPOR #### DISCUSSION SATURATED VAPOR ### RECOMMENDED VALUES [Temperature, T, K, Viscosity, μ , 10^{-3} N s m⁻²] ### SATURATED VAPOR | | : | | |--|---|--| | | | | | | | | | | | | | | | | | | E | | | | | | | | | | | esti-
ith | of. | |--|---| | ated vapor were of note [276] and w | rrelating equation | | osity of the saturi
cturer's technica | as, using the cor | | lues for the viscalues of a manufa | for the 1 atm g | | Recommended values for the viscosity of the saturated vapor were estimated with the density values of a manufacturer's technical
note [276] and with | the recommended values for the 1 atm gas, using the correlating equation of Stiel and Thodos [207]. | | cent. | |------------| | e ±5 per | | ought to l | | , is th | | accuraci | | The | | 0.00974 | 0.01027 | 0,01080 | 0.01133 | 0.01188 | 0.01247 | 0,01315 | 0.01380 | 0.01475 | 0.01580 | 0.01740 | 0.0224 | 0.0289 | |---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------|--------| | 190 | 200 | 210 | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 302* | # TABLE 37-G(T). VISCOSITY OF GASEOUS CHLOROTRIFLUOROMETHANE | Z | |---| | 0 | | 荔 | | õ | | ŝ | | Ü | | S | | 2 | | _ | | | Six sets of experimental data were found in the literature [137, 177, 2.35, asi, 261, 262, 263]. They cover the range 220 K to 423 K. The correlation was made by computing $e^2 f_0 = \frac{k \sqrt{T}}{k}$ $e^2 f_0 = \frac{k \sqrt{T}}{k}$ $e^2 f_0 = \frac{k \sqrt{T}}{k}$ which was least square fifted to a quadratic equation in 1/T, with all the data, except toole of Latto [137] which became evaluable later, and were found to fit the accuracy is thought to be $\pm 2\%$ in the whole range. The accuracy is thought to be $\pm 2\%$ in the whole range. The accuracy is thought to be $\pm 2\%$ in the whole range. The accuracy is thought to be $\pm 2\%$ in the whole range. 10 10 11.57 11.57 12.79 12.79 13.60 14.49 16.68 16.68 16.68 16.69 17.57 18.00 18.46 19.81 400 410 410 410 410 420 410 420 410 420 42 | DISCUSSION | RECOMMENDED VALUES [Temperature, T, K; Viscosity, µ, 10 ⁻⁷ N s m ⁻² | ALUES
, M, 10 ⁻⁴ N s m ⁻² | |--|--|---|---|--| | T 230 240 240 250 260 260 270 280 380 380 380 380 380 380 380 380 380 3 | T 230 240 240 250 260 260 270 280 310 310 310 310 310 310 310 310 310 31 | ental data were found in the literature $[137,\ 177,\ 255.$ | GAS | | | 230
250
260
270
280
280
310
310
310
310
310
310
310
310
310
31 | 230
250
260
270
280
280
310
310
310
310
310
310
310
310
310
31 | the range 220 K to 423 K. The correlation was | | 3 | | 240 250 260 270 280 280 280 380 380 380 380 380 380 380 480 480 480 | 240 250 260 270 280 280 280 380 380 380 380 380 380 380 380 380 3 | | | .57 | | 250
270
270
280
390
310
310
310
310
310
310
310
310
310
31 | 250
270
270
280
390
310
310
310
310
310
310
310
310
310
31 | | | .97 | | 260
270
280
290
310
310
310
310
310
310
310
310
310
31 | 260
270
280
290
310
310
310
310
310
310
310
310
310
31 | | | .37 | | 270 280 290 300 310 310 320 330 340 350 370 370 380 410 410 420 440 440 450 450 | 270
280
290
310
320
330
340
350
370
370
380
390
410
410
420
440
450
450
450 | | | .79 | | 290
310
320
330
340
350
350
370
370
380
390
410
410
420
440
440
450
450 | 290
310
320
330
340
350
350
370
370
380
390
410
410
420
430
440
440
450
450 | a quadratic equation in 1/T, with all the data, | | .21 | | 310
320
320
330
340
350
360
370
370
370
380
410
410
420
420
430
440
450
450
450 | 310
320
320
330
340
350
360
370
370
370
370
410
410
410
420
420
430
440
450
450
450 | h became available later, and were found to fit | | 90. | | 310
320
330
340
350
360
370
370
380
390
410
410
410
420
430
440
450
450
450 | 310
320
330
340
350
360
370
370
380
390
410
410
410
420
430
440
450
450
450 | | | .49 | | | | to be $\pm 2\%$ in the whole range. | | .92 | | | | | | .36 | | | | | | .80 | | | | | | . 24 | | | | | | 89. | | | | | | .13 | | | | | | .57 | | | | | | . 02 | | | | | | .46 | | | | | | .91 | | | | | | .36 | | | | | | .81 | | | | | | .26 | | | | | | .71 | | | | | | .15 | | | | | | .60 | | | | | | .05 | | | | | | .50 | | | | | | 3 | FIGURE 37-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS CHLOROTRIFLUOROMETHANE ## TABLE 38-L(T). VISCOSITY OF LIQUID DICHLORODIFLUOROMETHANE | DISCUSSION | RECOMMEN | RECOMMENDED VALUES | |---|--|---| | SATURATED LIQUID | [Temperature, T, K, N | [Temperature, T, K, Viscosity, μ , 10-3 N s m ⁻²] | | Nine sets of data were found in the literature [14, 58, 79, 123, 140, | SATURATED LIQUID | ed laquid | | 275, 276, 277, 371]. They cover a temperature range going from about 200 K to 340 K. The results of Benning [14] covers about this whole range but are much higher, particularly at high temperature. The more recent results of phillips [371] in the range 300 to 310 K seems more consistent and also those of | F | 3 | | Risele [58] in the same range. They were adjusted by least square to an equation: | . 170
180 | 1.210
0.969 | | $\log \mu = \Lambda + B/T$ | 190 | 0.794 | | Above 340 K, a curve was drawn to join the recommended value to the estimated value at the critical temperature. Recommended values were read from this curve and smoothed. | 210
220
230
230
240 | 0.565
0.488
0.426
0.377 | | The accuracy of the recommended values are thought to be about $\pm 5\%$, although around the critical point the figure may reach $\pm 10\%$. | 250
260
270
270
280
290 | 0.337
0.303
0.275
0.252
0.231 | | | 300
310
320
330
330 | 0.2139
0.1989
0.1857
0.1141
0.1600 | | | 350
360
370
380
380 | 0, 1445
0, 1275
0, 1055
0, 0750
0, 03:0 | #### DISCUSSION | | RECOMMENT | RECOMMENDED VALUE | |--|------------------------|---| | Saturated vapor | [Temperature, T, K, V] | [Temperature, T, K, Viscosity, µ, 10-8 N s m-2] | | Recommended values for the viscosity of the saturated vapor were estimated with the correlating equation of Stiel and Thodas [2002] mish the January | SATURATE | SATURATED VAPOR | | values of a manufacturer's technical note [277] and our recommended values for the 1 atm gas. | E+ | | | The accuracy is thought to be $\pm 5\%$ although a higher discrepancy may occur around the critical point. | 240
250 | 0,01016
0,01058 | | | 260
270 | 0,01102
0,01148 | | | 280 | 0.01196 | | | 300 | 0.01300 | | | 310
320 | 0.01356
0.01415 | | | 330 | 0.01480 | | | 350 | 0.01640 | | | | 0.01746
0.01900 | | | 380
385* | 0.02220
0.03102 | # TABLE 38-G(T). VISCOSITY OF GASEOUS DICHLORODIFLUOROMETHANE RECOMMENDED VALUES #### DISCUSSION | GAS | [Temperature, T, K: V | [Temperature, T, K: Viscosity, u, N s m ⁻² · 10 ⁻⁶] |
--|-----------------------|--| | Ten sets of excerimental data were found in the literature [14.98.137. | | CAS | | 49 , 150, 235, 261, 262, 265, 267]. They cover a temperature range from 250 K | T | 3 | | to 473 K. The smoothed values of Maxical 149, 150 at temperatures higher than | 250 | 10.57 | | 5/3 N. WVETEV INTERESTRY WITH REINPERGUE. THEY WERE HOL TAKEN HILL SECTION. | 260 | 10.98 | | increase an in manner an in | 270 | 11.40 | | $\kappa^2 \Omega = \frac{K \sqrt{T}}{r} + f(1/T)$ | 280 | 11.80 | | 7777 - 31 | 290 | 12.21 | | which wes less smare fitted and from which recommended values were other- | 300 | 12.60 | | ating was leader ordered to the state of | 310 | 13.00 | | | 320 | 13.39 | | Date by Salandik (267) and Latto (137) were only available later and were | 330 | 13.78 | | found to fit very well with the recommended values. Likewise for values from a | 340 | 14.17 | | DuPont report [277]. | 350 | 14.54 | | 200 | 360 | 14.92 | | The accuracy of this correlation is thought to be $\pm 3\%$. | 370 | 15.29 | | | 380 | 15.66 | | | 390 | 16.03 | | | 400 | 16.39 | | | 410 | 16.74 | | | 420 | 17.10 | | | 430 | 17.45 | | | 440 | 17.80 | | | 450 | 18.14 | | | 460 | 18.49 | | | 410 | 18.83 | | | 480 | 19.16 | | | 490 | 19.49 | | | 200 | 19.83 | ### TABLE 39-L(T). VISCOSITY OF LIQUID DICHLOROFLUOROMETHANE [Temperature, T, K, Viscosity, μ , 10⁻³ N s m⁻²] RECOMMENDED VALUES | DISCLESION | | | |------------|-------------|--| | | DESCL SSION | | The second of th | SATURATED LIQUID | [Temperature, T, K, V | [Temperature, T, K, Viscosity, μ , 10 ⁻³ N s m ⁻²] | |---|-----------------------|---| | Three sets of experimental data were found in the literature. These are | SATURATED LIQUID | ed liquid | | the results of Besning [14], Phillips [166] and Kinser [123]. A single value was also found in a manufacturers technical note [275]. The results of Phillips cover the whole range of 200 K to 350 K and were given more weight in the advance. | F | z | | to manufact | 170 | 2.019 | | log 11 = A + B/T | 180 | 1.590 | | | 190 | 1.283 | | This adjustment curve was used to generate recommended values in the range | 200 | 1.059 | | 170 to 380 K. Above the latter temperature, to the critical a curve was drawn | 210 | 0.889 | | graphically to join smoothly the estimated viscosity value at the critical point. | 220 | 0.759 | | | 230 | 0.657 | | I be recommended where the chought to be related to 1-or before 30 m. Before 90 K and the oritical temperature they should be considered tentative. | 240 | 0.575 | | | 250 | 0.509 | | | 260 | 0.455 | | | 270 | 0.410 | | | 280 | 0.372 | | | 290 | 0.340 | | | 300 | 0.313 | | | 310 | 0.289 | | | 320 | 0.269 | | | 330 | 0.251 | | | 340 | 0.235 | | | 350 | 0.2207 | | | 360 | 0.2082 | | | 370 | 0.1971 | | | 380 | 0.1871 | | | 390 | 0.1770 | | | 400 | 0.1655 | | | 410 | 0.1525 | | | 420 | 0.1370 | | | 430
440 | 0.1190
0.0970 | | | 657 | 9000 | | | 451 | 0.032 | | | | | * Crit. Temp. ### TABLE 39-V(T). VISCOSITY OF DICHLOROFLUOROMETHANE VAPOR RECOMMENDED VALUES | ٠, | • | |----|---| | 7 | | | ì | | | ă | į | | Ě | | | t | | | Ģ | Į | | 2 | ı | | SATURATED VAPOR | [Temperature, T, K, Viscosity, μ , 10 ⁻³ N s m ⁻²] | |--|---| | Recommended values for the viscosity of the saturated vapor were gen- | SATURATED VAPOR | | erated by means of the method of Stiel and Thodos (207) which made use of the excess viscosity content. Rethroad process viscosities as a function of reduced temper- | T = 1 | | sture were gotten from a curve generated from data on other refrigerants. | • | ## TABLE 39-G(T). VISCOSITY OF GASEOUS DICHLOROFLUOROMETHANE | _ | |--------------| | z | | O | | ĕ | | 92 | | 22 | | \mathbf{z} | | O | | Ø | | RECOMMENDED VALUES | [Temperature, T, K; Viscosity, µ, 10-8 N s m-3] | GAS | T µ | 280 10.89 | 590 | 300 | | 320 12.34 | 340 13.09 | 350 13.45 | | 370 14.18 | 390 14.90 | 400 15.26 | | 430 16.33
440 16.68 | | 480 18,08 | 500 18.77 | |--------------------|---|-----|---|--|--|---|--|------------|---|--|---|-----------|-----------|-----------|--|------------------------|--|-----------|-----------| | DISCUSSION | SV3 | | Seven sets of experimental data were found in the literature [14, 143, 143, 150, 235, 261, 285]. The results of Makita [149, 150] shows an incressing | divergence from other results as the temperature increase, while the res | of Benning [14] are systematically lower. They were not used in the generation | of the recommended values, which was done by fitting a quadratic equation | יייייייייייייייייייייייייייייייייייייי | 920 = KV_T | derived from the experimental vienceities | The state of s | The accuracy is thought to be $\pm 2\%$. | | | | | | | | | ## TABLE 40-L(T).
VISCOSITY OF LIQUID DICHLOROTETRAFILUOROETHANE [Temperature, T. K, Viscosity, 4, 10⁻³ N s m⁻²] RECOMMENDED VALUES #### DISCUSSION SATURATED LIQUID | | SATURATED LIQUID FOR found in the literature, and two sets | contical notes [275, 276]. The experi-
and those of Kinser [123] covering tem-
0 K respectively. They were least square | 170 | 3.177 | | n the temperature range 170- | ed 210 | 220 | | 240 0.779 | 250 0.658 | . 270 0.488 | | 335 | 000 | 1000 | | |------------------|--|---|-----------------------|------------------------|------------------|--|--|--|---|--|-----------|-------------|--|-----|-----|------|--| | SATURATED LIQUID | Two sets of experimental data were found | l in manufacturer's te
hose of Phillips (371,
200-330 K and 200-27 | fitted to an equation | E/ G · • · · · · · · · | 108 m = V + D/1 | from which recommended values were generated in the temperature range 170- | 360 K. Above this temperature a curve was drawn to join smoothly the estimated | viscosity value at the critical temperature. | 1 | The accuracy is thought to be about ±5%. | | | | | | | | FIGURE 40-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID DICHLOROTETRAFLUOROETHANE TABLE 40-V(T). VISCOSITY OF DICHLOROTETRAFLUOROETHANE VAPOR RECOMMENDED VALUES | NOM | | |-------|--| | SCOSE | | | CONTRACTOR OF THE PROPERTY | The second second | | |---|---|---------------------------| | SALURAIED VAPOR | Lemperature, 1, n, viscosity, μ , 10 ° N s m -4 | scosity, 4. 10 ° N 8 m -2 | | Recommended values for the viscosity of the saturated vapor we obtained | SATURATED VAPOR | O VAPOR | | with the method of Sulei and Thodos [207] which makes use of the excess viscosity concept as a function of density. Saturated vapor density were taken from a manufacturer's technical note [279]. | T | a. | | The accuracy is thought to be ±5% although the figure may rise to ±10% | | 0.01063 | | ween approximate the critical temperature. | 280 0.
290 0. | 0.01096
0.01133 | | | | 0.01172 | | | 310 0. | 0.01213 | | | | 0.01256 | | | | 0.01293 | | | | 0.01342 | | | | 0.01396 | | | 360 0. | 0.01455 | | | | 0.01520 | | | | 0.01590 | | | | 0.01685 | | | 400 0. | 0.0182 | | | | 0.0203 | | | 419* 0. | 9.0311 | TABLE 40-G(T). VISCOSITY OF GASEOUS DICHLOROTETRAFLUOROETHANE The state of s | Five sets of experimental data were found in the literature [12, 143, 235, 261, 265], covering an overall temperature range, from 233 to 473 K. The agreement between the sets is generally good. From the experimental values of viscosity we computed of $\int_{\mathbb{R}^2} \frac{1}{ \mathcal{A} } \int_{\mathbb{R}^2} $ | Temperature, T, K; Viscosity, μ, GAS | RECOMMENDED VALUES (Temperature, T, K; Viscosity, μ, 10 ⁻⁶ N s m ⁻²] GAS T 230 9.44 240 10.02 250 10.02 250 10.02 250 10.05 250 10.63 250 11.59 310 11.59 310 11.59 320 12.55 330 12.55 330 12.55 340 14.28 350 14.28 350 14.28 360 14.28 360 14.28 360 14.28 360 14.28 360 14.28 360 14.28 360 14.62 400 14.97 410 15.31 420 460 16.09 460 16.09 | |--|--------------------------------------|---| | | 470
480
490
500 | 17.38
17.73
18.07
18.42 | TEMPERATURE, K 8 (e) FIGURE 40-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS DICHLOROTETRAFLUOROETHANE **4** 8 (N) 8 (P) P = I ATM 8 TEMPERATURE, F • 8 8 261 265 12 235 143 DEPARTURE, PERCENT ### TABLE 41-L(T). VISCOSITY OF LIQUID 1, 1-DIFLUOROETHANE RECOMMENDED VALUES | NO. | |--------| | | | S
S | | SATURATED LIQUID | [Te | mperature, T. K: Viso | [Temperature, T, K: Viscosity, u, N s m ⁻² · 10 ⁻³] | |
--|-----|-----------------------|--|--| | Only one set of experimental data by Phillips was found in the literature [371]. | | SATURATED LIQUID | C LIQUID | | | An equation of the type: | _ | H | 1 | | | | | 200 | 0.593 | | | 1/8 + + p/ 1 | | 205 | 0.541 | | | was least smiss of fitted to the data and recommended values were generated | | 210 | 0.497 | | | from the constitution of t | | 215 | 0.457 | | | it officers equation: | | 220 | 0.423 | | | There is no means to assess the accuracy. | | 225 | 0.392 | | | | | 230 | 0.365 | | | | | 235 | 0.341 | | | | | 240 | 0.319 | | | | | 245 | 0.300 | | | | | 250 | 0.282 | | | | | 255 | 0.266 | | | | | 260 | 0.251 | | | | | -265 | 0.238 | | | | | 270 | 0.226 | | | | | 275 | 0.2145 | | | | | 280 | 0.2041 | | | | | 285 | 0.1946 | | | | | 290 | 0.1857 | | | | | 295 | 0.1774 | | | | | 300 | 0.1698 | | | | | 305 | 0.1626 | | | | | 310 | 0.1559 | | | | | 315 | 0.1496 | | | | | 320 | 0.1436 | | | | | | | | FIGURE 41-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID 1, 1-DIFLUOROETHANE Curve Roferonc ### TABLE 42-L(T). VISCOSITY OF LIQUID ETHANE #### DISCUSSION ### SATURATED LIQUID Four sets of experimental data were found in the literature. The experimental data of Swift [209] cover the higher temperature range from 193 K to the critical point. The data from Galkov and Gerf [69] and those of Gerf and Galkov [70] cover the low temperature range from 100 K to 170 K, while the data of Di Geronimo [46] are in an intermediate range. ### A least square fit of an equation of the type #### log μ = A + B/T was computed with all the data below 250 K, while the data from 250 K to the critical point were smoothed graphically. All data seems to be of equal reliation of Joses, Stiel and Thodos liquid were computed with the correlation equalism of Joses, Stiel and Thodos [100] used with orthobaric density data of Dinwith decreasing temperature. The overall accuracy of this correlation is estimated to 23%. | RECOMMENDED VALUES
ure. T, K; Viscosity, μ 10-3 N s m-2] | D LIQUID | 31 | 0.882 | 0.635 | 0.482 | 0.383 | 0.314 | 0.2639 | 0.2270 | 0, 1987 | 0.1766 | 0.1567 | 0.1392 | 0.1242 | 0.1107 | 0.0994 | 0.0888 | 0.0794 | 0.0708 | 0.0616 | 0.0540 | 0.0460 | 0.0361 | 0.0217 | |---|------------------|----|-------|-------|-------|-------|-------|--------|--------|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | RECOMMENI
[Temperature, T, K; V | SATURATED LIQUID | T | 100 | 110 | 120 | 130 | 140 | 150 | 160 | 170 | 180 | 190 | 200 | 210 | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 305* | ### TABLE 42-V(T). VISCOSITY OF ETHANE VAPOR #### DISCUSSION #### SATURATED VAPOR The recommended values for the viscosity of ethane in the saturated vapor state were computed by the correlation technique of Jossi, Siel and Thodos [100] using the recommended value for the 1 atm gas, and the density data given by Din [48]. They are reliable to about $\pm 5\%$. ### RECOMMENDED VALUES [Temperature, T, K; Viscosity, µ 10-8 N s m-2] #### SATURATED VAPOR _ | 0.00619 | 0.00653 | 0.00689 | 0.00725 | 0.00766 | 0.00808 | 0.00856 | 0.00808 | 0.00970 | 0.01046 | 0.01174 | 0.01433 | 0.02166 | |---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | 190 | 200 | 210 | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 305* | TABLE 42-G(T). VISCOSITY OF GASEOUS ETHANE | DISCUSSION | | | RECOMMEN | RECOMMENDED VALUES | | | | |--|----------|--------------|-------------|---|----------|------|--| | GAS | _ | Temperature, | T. K; Visco | [Temperature, T.K; Viscosity, µ, 104 N s m-2] | N s m-2] | | | | Eleven sets of experimental data on ethane were found in the literature. | | | 5 | GAS | | | | | covering a temperature range from 194 to 523 K, [1, 30, 41, 47, 53, 133, 146, | Ţ | 3. | ۲ | 3. | T | 3 | | | 200, 229, 257, 269] . The agreement is generally good. | | | 450 | 13.57 | 750 | 20.4 | | | The analysis of data was made with the help of the theoretical expres- | | | 460 | 13.82 | 760 | 20.6 | | | sion for viscosity: | | | 470 | 14.33 | 2,72 | 21.0 | | | , LW) | 190 | 6.13 | 490 | 14.58 | 190 | 21.2 | | | $\mathbf{u} = 266.93 = \mathbf{u}$ | 200 | 6.43 | 200 | 14.82 | 800 | 21.4 | | | | 210 | 6.74 | 510 | 15.1 | 810 | 21.6 | | | From the experimental data, the group $\sigma^2\Omega(T^*)/\xi = y$, was computed | 220 | 7.04 | 520 | 15.3 | 820 | 21.8 | | | SIGO. The state of | 230 | 7.35 | 530 | 15.6 | 830 | 22.0 | | | and process as a nucleon of 1/1. The curve was smoothed and a table was gen- | 240 | 7.65 | 540 | 15.8 | 840 | 22.2 | | | or more, at our where the commentation will be compared to the | 250 | 7.96 | 550 | 16.0 | 850 | 22.4 | | | Most of the results lie within ± 2 percent of the calculated values. | 260 | 8.26 | 260 | 16.3 | 860 | 22.6 | | | | 270 | 8.56 | 570 | 16.5 | 870 | 22.8 | | | | 280 | 8.86 | 280 | 16.7 | 880 | 23.0 | | | | 290 | 9.15 | 280 | 17.0 | 890 | 23.1 | | | | 300 | 9.45 | 009 | 17.2 | 900 | 23.3 | | | | 310 | 9.74 | 919 | 17.4 | 910 | 23.5 | | | | 320 | 10.03 | 620 | 17.6 | 920 | 23.7 | | | | 330 | 10.32 | 630 | 17.9 | 930 | 23.9 | | | | 340 | 10.60 | 640 | 18.1 | 940 | 24.1 | | | | 350 | 10,88 | 650 | 18.3 | 920 | 24.2 | | | | 360 | 11.16 | 099 | 18.5 | 096 | 24.4 | | | | 370 | 11.44 | 670 | 18.7 | 970 | 24.6 | | | | 380 | 11.71 | 089 | 18.9 | 980 | 24.8 | | | | 390 | 11.98 | 069 | 19.2 | 066 | 25.0 | | | | 400 | 12.25 | 200 | 19.4 | 1000 | 25.1 | | | | 410 | 12.52 | 710 | 19.6 | | | | | | 420 | 12.78 | 720 | 19.8 | | | | | | 430 | 13.05 | 730 | 20.0 | | | | | | 7 | 15.51 | 140 | 20.2 | | | | # TABLE 43-G(T).
VISCOSITY OF GASEOUS ETHYL ALCOHOL [Temperature, T, K; Viscosity, µ, 10⁻⁶ N sec m⁻²] RECOMMENDED VALUES #### DISCUSSION | GAS | | GAS | | | |--|-----|-------|------|--------| | Six sets of experimental data were found in the literature [175, 215, 236, | £ | = | Ŀ | = | | 257, 300, 301]. They are in the range from 373 K to account our except of a | - | 1. | 1 22 | L :: | | single value of 1218 n. trum voget (2017). An property of the same control of the | | | 460 | 13,37 | | American Company and Marca Color of the Company | 270 | 8.14 | 470 | 13.63 | | | 280 | 8, 43 | 480 | 13.89 | | The adjustment was made by using the relation $\mu = N, T/(q^2)$ (0) get | 290 | 8.71 | 490 | 14,15 | | 0.0 which was plotted as a function of 1/1. A quantum construct equation was mind | 300 | 9.00 | 200 | 14.41 | | these data, and was used to generate the recommendation | 310 | 9.28 | 210 | 14.67 | | is thought to De ±2 percent. | 320 | 9.56 | 520 | 14.93 | | | 330 | 9.84 | 530 | 15, 18 | | | 340 | 10.11 | 240 | 15.43 | | | 350 | 10.39 | 220 | 15.69 | | | 360 | 10.67 | 260 | 15, 93 | | | 370 | 10.95 | 570 | 16.18 | | | 380 | 11.22 | 280 | 16.44 | | | 390 | 11.49 | 290 | 16,68 | | | 400 | 11.77 | 009 | 16, 93 | | | 410 | 12.04 | | | | | 420 | 12.30 | | | | | 430 | 12.57 | | | | | 440 | 12.84 | | | FIGURE 43-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS ETHYL ALCOHOL ## TABLE 44-L(T). VISCOSITY OF LIQUID ETHYLENE RECOMMENDED VALUES #### DISCUSSION | [Temperature, T, K; V | [Temperature, T. K; Viscosity, μ , 10 ⁻³ N s m ⁻²] | |-----------------------|---| | SATURAI | SATURATED LIQUID | | T | 31 | | 100 | 0.801 | | 110 | 0.563 | | 130 | 0.420
0.328 | | 140 | 0.265 | | 150 | 0.220 | | 160 | 0.187 | | 180 | 0, 162
0, 143 | | 190 | 0.128 | | 200 | 0.1153 | | 210 | 0.1052 | | 220
230 | 0.0967 | | 240 | 0.0805 | | 250 | 0.0710 | | 260 | 0.0600 | | 270 | 0.0465 | | 283* | 0.0295
0.0219 | | | Temperature, T, K; Y T T 100 110 110 110 110 110 1 | * Crit. Temp. - ## TABLE 44-V(T). VISCOSITY OF ETHYLENE VAPOR #### DISCUSSION SATURATED VAPOR Recommended values of the viscosity of the saturated vapor were computed by the correlation technique of Jossi, Stiel and Thodos [100] using the recommended values of viscosity of the dilute gas and a generalized correlation of the excess viscosity versus the reduced temperature from other gases using also the correlation technique of Jossi, Stiel and Thodos. No accuracy estimate is possible due to the complete absence of any experimental data. ## RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ . 10⁻⁵ N s m⁻²] ### SATURATED VAPOR Ţ | 0.00685 | 0.00725 | 0.00766 | 0.00807 | 0.00857 | 0.00912 | 0.0099 | 0.0109 | 0.0126 | 0.0160 | 0.0219 | |---------|---------|---------|---------|---------|---------|--------|--------|--------|--------|--------| | 190 | 200 | 210 | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 283* | | | | | | | | | | | | | * Crit. Temp. Ù, ## VISCOSITY OF GASEOUS ETHYLENE TABLE 44-G(T). | - | | |------|--| | | | | 4 | | | _ | | | | | | , | | | Э. | | | ŭ | | | 7 | | | Ĉ | | | τ | | | 7 | | | _ | | | 4 | | | | | | 2 | | | | | | - | | | - | | | ₹. | | | 0 | | | Э. | | | 5 | | | × | | | 3 | | | | | | _ | | | | | | | | | | | | Ľ | | | ⊋ | | | _ | | | 7-44 | | | 2 | | | ī | | | | | | è | | | | | | 1 | | | j | | | - | | | DISCUSSION | | × | ECOMMEND | RECOMMENDED VALUES | , | | | |--|--|-------------------------------------|--------------|--------------------|---------------|-------|--| | 5 | L | [Temperature, T, K; Viscosity, \mu. | r, K; Viscos | ity, µ, 10 1 | 10 4 N 8 m-2} | | | | | | • | GAS | ø | | | | | There are twelve sets of experimental data available for the viscosity of | H | 3 | H | 3. | Т | 1 | | | ٠. | 190 | 6.74 | | | | | | | the data of the various authors is generally good, except at low temperature | 200 | 7.08 | 550 | 17.6 | 006 | 25.5 | | | where beings divergence exist. | 210 | 7.42 | 260 | 17.8 | 910 | 25.7 | | | To newform the analysis use was made of the theoretical relation | 220 | 7.76 | 570 | 18,1 | 920 | 25.9 | | | | 230 | 8.09 | 280 | 18.3 | 930 | 26.1 | | | $\mu \approx 286.93$ TMT f | 240 | 8.43 | 290 | 18.6 | 3 40 | 26.3 | | | 1 (+175-0 | 250 | 8.76 | 009 | 18.8 | 920 | 26.5 | | | from which the grown after the Vs. was committed. The values obtained were plotted | 260 | 9.03 | 610 | 19.1 | 096 | 26.7 | | | as a function of 1/T and a smooth curve drawn using as a guide, the similar | 270 | 9.42 | 620 | 19.3 | 970 | 26.9 | | | | 9 66
23 87
80 80 80
80 8 | 9.75 | 630
640 | 19.6 | 08 G | 27.1 | | | factors, | | | | | | | | | | 300 | 10.39 | 650 | 20.0 | 1000 | 27.5 | | | The recommended values are thought to be accurate within $\pm 2\%$ in the | 310 |
17.01 | 660 | 20.3 | 1050 | 28.4 | | | range from 250 to about 600 K. | 320 | 11.03 | 070 | 20.5 | 1100 | 29.3 | | | | 330 | Z. : | 989 | 20.1 | 1150 | 30.2 | | | | 340 | 11.65 | 069 | 21.0 | 1200 | 31.1 | | | | 350 | 11.96 | 700 | 21.2 | 1250 | 31.9 | | | | 360 | 12.27 | 710 | 21.4 | 1300 | 32.8 | | | | 370 | 12.57 | 720 | 21.7 | 1350 | 33.6 | | | | 380 | 12.87 | 730 | 21.9 | 1400 | 34. 4 | | | | 390 | 13.16 | 740 | 22.1 | 1450 | 35.2 | | | | 400 | 13.46 | 750 | 22.3 | 1500 | 36.0 | | | | 410 | 13.75 | 760 | 22.6 | | | | | | 420 | 14.04 | 770 | 22.8 | | | | | | 430 | 14.32 | 780 | 23.0 | | | | | | 440 | 14.61 | 730
0 | 23.2 | | | | | | 450 | 14.89 | 800 | 23.4 | | | | | | 460 | 15.17 | 810 | 23.6 | | | | | | 410 | 15.45 | 820 | 23.8 | | | | | | 480 | 15.72 | 830 | 24.1 | | | | | | 490 | 15.99 | 840 | 24.3 | | | | | | 200 | 16.26 | 820 | 24.5 | | | | | | 510 | 16.5 | 860 | 24.7 | | | | | | 026 | 20.0 | 078 | 24.9 | | | | | | 540 | 17.3 | 000 | 25.1 | | | | | | ;
; | | • |)
 | | | | ## TABLE 45-G(T). VISCOSITY OF GASEOUS ETHYL ETHER RECOMMENDED VALUES | | , | | |---|---|---| | c | | | | ē | į | | | ٥ | | 2 | | ċ | | | | è | į | į | | 215,587,704,704,704 200 cerept for naring from 273 K to 25,08 | Seven sets of experimental data were found in the literature [41, 175, | Ů | CAS | | |--|--|------|--------------|--| | thon, the thin th | 215, 236, 257, 302, 303], covering a temperature range going from 273 K to | I | 31 | | | thor, the control of | | 250 | 6.28 | | | 280 tho, the three transporters of the transpo | as of the theorem in a solution $M=M/M^2$) to | 250 | 6.82 | | | thon, the thick that the thick that the thick that the thick the thick that t | and the properties of the state of the second secon | 280 | 7.08 | | | 300
310
310
320
330
340
340
340
340
340
340
440
440
44 | and adjusted to a quadratic equation. From this equation. | 290 | 7.35 | | | 310
320
330
330
330
340
340
340
440
440
440
44 | s of the viscosity were computed. The accuracy is of the | 300 | 7.61 | | | 330 340 340 340 340 340 340 340 340 340 | | 310 | 7.87 | | | 330
340
340
350
380
380
380
440
410
440
440
140
440
140
140
140
14 | | 320 | 8.13 | | | 340
350
380
380
380
380
380
440
440
440
440
440
440
440
440
440
4 | | 330 | 8.39 | | | 350
360
370
380
380
380
390
410
410
410
410
410
440
440
440
440
44 | | 340 | 8.65 | | | 360
370
380
380
380
400
410
440
440
440
440
440
440
50
50
50
50
50
50
50
50
50
50
60
60
640 | | 350 | 8.90 | | | 370
380
380
440
410
420
440
440
460
460
500
500
500
500
500
500
600
640 | | 360 | 9,15 | | | 380
390
400
410
420
430
440
440
470
480
490
110
520
520
530
540
560
560
600
610
640 | | 370 | 9.40 | | | 390 400 410 410 410 410 410 410 410 410 41 | | 380 | 9.65 | | | 400
410
420
430
440
450 · 450 · 450
480
480
500
510
520
530
530
540
560
640
640 | | 390 | 9.90 | | | 410
420
430
440
440
440
470
480
480
510
520
530
530
540
560
680
640 | | 9400 | 10.14 | | | 420
430
440
450
450
480
480
480
480
520
530
530
550
550
560
600
640 | | 410 | 10,39 | | | 430
440
440
450 * 450
480
480
480
510
510
520
530
550
560
600
610
640 | | 420 | 10, 63 | | | 440
450 ' 460
460 490
500 530
530
540
550
560
660
640 | | 430 | 10.87 | | | 450 | | 440 | 11.11 | | | | | 450 | . 11.34 | | | | | 460 | 11.58 | | | | | 470 | 11.81 | | | | | 480 | 12.04 | | | | | | | | | | | 200 | 12.50 | | | | | 520 | - C | | | | | 530 | 13.2 | | | | | 540 | 13.4 | | | | | 220 | 13.6 | | | | | 260 | 13.8 | | | | | 570 | 14.1 | | | | | 590 | 14.
5. 4. | | | | | | | | | | | 009 | 14.7 | | | | | 010 | n | | | | | 630 | 15.3 | | | | | 640 | 15.5 | | TABLE 46-G(T), VISCOSITY OF GASEOUS n-HEPTANE DISCUSSION RECOMMENDED VALUES | GAS | (Temperature, T. K. Visco | Temperature, T, K: Viscosity, µ, N.m ⁻¹ , sec ⁻¹ , 10 ⁻⁶ | | |---|---------------------------|---|--| | Those are six sate of experimental data available in the literature for the | 9 | GAS | | | viscosity of n-heptane 1.33, 236, 300, 305, 307 . They cover a temperature | T | 4 | | | range from normal temperature to 548 K. | 270 | 5.54 | | | | 280 | 5.72 | | | The data were analyzed by using the theoretical relation | 290 | 5.90 | | | J. TM | 300 | 6.08 | | | # = 286.93 - 1. | 310 | 6.26 | | | | 320 | 6.44 | | | from which the groun [n20,17")/f = v was computed. The values obtained | 330 | 6.62 | | | | 340 | 6.81 | | | Were plotted as a function of 1/1 and a single craw craw, using as a guine | 350 | 6.99 | | | the SIRILAR CULY COLOR INC. INC. INC. INC. INC. INC. INC. INC. | 360 | 7.18 | | | CONFERENCE AMERICA O. | 370 | 7.37 | | | Considerable discrementate evists however verious investigators and | 380 | 7.55 | | | more weight was given to the results of Agaev [306] and Carmichael [307]. The | 390 | 7.74 | | | data of Khalilov are widely scattered and seem to be seriously in error. The | 400 | 7.93 | | | | 410 | 8.12 | | | and to within five percent for all other tabulated temperatures. | 720 | 8.31 | | | | 430 | 8.50 | | | | 440 | 8.68 | | | | 450 | 8.87 | | | | 460 | 9.06 | | | | 470 | 9.25 | | | | 480 | 9.44 | | | | 064 | 9.62 | | | | 200 | 9.81 | | | | 510 | 10.00 | | | | 520 | 10.19 | | | | 230 | 10.37 | | | | 540 |
10.56 | | | | 550 | 10.74 | | | | 090 | 10.92 | | | | 576 | 11,11 | | | | *** | | | FIGURE 46-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS n-HEPTANE TABLE 47-G(T). VISCOSITY OF GASEOUS n-HEXANE | DISCUSSION | | RECOMMENDED VALUES | D VALUES | | |---|-----------|---|---------------|-------------------------| | GAS | [Temperat | [Temperature, T, K; Viscosity, μ, 10 ⁴ N | cosity, µ. 10 | 6 N s m ⁻²] | | Seven sets of experimental data on the viscosity of n-hexane were found in the literature [41, 133, 215, 236, 300, 306, 308]. They cover a temperature range, | F | GAS | Ę- | 3 | | going from 273 to 873 N. | - | 1 | • 00 | 1 . | | The analysis of the data was performed using the theoretical relation: | | | 610 | 13.00 | | $\eta = 266.95 \text{ M} \cdot 11/[0.341 \cdot 1] \cdot 1000 \text{ Multiply to $4(1 \cdot 1)} \cdot 1/2 = 90)8$ was negatively a function of $1/1$. | 270 | 6.07 | 620 | 13.20 | | and a smooth curve drawn, using as a guide a similar curve obtained for methane, | 280 | 6.27
6.46 | 630
640 | 13,38 | | brought to the same scale by appropriate reduction factors. | 800 | 6-66 | 650 | 13.77 | | There are considerable discrepancies between various investigators, the | 310 | 6.87 | 099 | 13,96 | | data of Khalikov (300) seeming particularly incorrect. | 320 | 7.07 | 670 | 14.15 | | | 330 | 7.27 | 999 | 14.34 | | | 340 | 4.48 | 989 | 14, 53 | | | 350 | 7.69 | 100 | 14.71 | | | 360 | 7.90 | 710 | 14.90 | | | 370 | 8.11 | 720 | 15.09 | | | 380 | 8.31 | 730 | 15.27 | | | 390 | 8.52 | 740 | 15.46 | | | 400 | 8.73 | 750 | 15.64 | | | 410 | 8,94 | 160 | 15.82 | | | 420 | 9.15 | 770 | 16.00 | | | 430 | 9.36 | 780 | 16.18 | | | 440 | 9.56 | 190 | 16.36 | | | 450 | 9.77 | 800 | 16.54 | | | | 9.98 | 810 | 16.72 | | | | 10.18 | 820 | 16.89 | | | | 10.39 | 830 | 17.07 | | | 490 | 10.60 | 840 | 17.25 | | | | 10.80 | 850 | 17.42 | | | | 11.00 | 860 | 17.60 | | | | 11.21 | 870 | 17.71 | | | 230 | 11.41 | 98 | 2.3 | | | | 10.11 | 060 | 10.11 | | | 550 | 11.81 | 900 | 18.29 | | | | 12.21 | | | | | | 12.41 | | | | | | 12.60 | | | FIGURE 47-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS n-HEXANE ## TABLE 48-L(T). VISCOSITY OF LIQUID METHANE #### DISCUSSION ### SATURATED LIQUID i There are six sets of experimental data in the literature, covering an overall range of temperature from 88 K to about the critical temperature. They were adjusted by least squares to the equation #### log µ = A + B/T in the range of temperature from 88 K to 150 K and smoothed graphically from 150 to the critical temperature. The experimental data of Boon and Thomacs [20] in the range 90 K to Di Geronimo [46]. The experimental data of Rudenko[188] and Swife ct al. [208] show big discrepancies. Computed values by the method of Jossi. Stiel and Thodos [100] for the asturated liquid near the critical point are in fair agreement with the recommended values. The reliability is thought to be of the order of $\pm 10\%$ for temperatures above 150 K, of $\pm 5\%$ down to 120 K and $\pm 2\%$ in the lower temperature range. RECOMMENDED VALUES [Temperature, T. K, Viscosity, μ 10⁻³ N s m⁻²] SATURATED LIQUID T μ 90 0.2048 110 0.1525 110 0.1526 120 0.0826 140 0.0714 150 0.0629 160 0.0545 170 0.0649 180 0.0314 190* 0.0165 * Crit. Temp. ## TABLE 48-V(T). VISCOSITY OF METHANE VAPOR #### DISCUSSION ### SATURATED VAPOR The recommended values for the viscosity of methane in the saturated vapor state were computed by the correlation technique of Jossi. Sitel and Thodos [100] using the recommended value for the 1 atm gas and the density values given by Din [49]. They are reliable to about ±5%. ### RECOMMENDED VALUES [Temperature, T. K. Viscosity, μ 10⁻³ N s m⁻²] ### SATURATED VAPOR Ŧ | . 00372 | . 00407 | . 00478 | . 00511 | . 00553 | . 00678 | . 00771 | 90600. | . 01008 | . 01038 | . 01124 | . 01312 | . 01645 | |---------|---------|---------|---------|---------|---------|---------|--------|---------|---------|---------|---------|---------| | 06 | 100 | 120 | 130 | 140 | 160 | 170 | 180 | 185 | 186 | 188 | 190 | 190* | * Crit. Temp. ## TABLE 48-G(T). VISCOSITY OF GASEOUS METHANE #### DISCUSSION GAS GAS | There are 27 sets of experimental data available for the viscosity of methane, covering an overall temperature range from 78 to 772 K contained in | | | | |---|-----|------|----------| | 28 references [1, 5, 6, 16, 33, 24, 35, 37, 47, 72, 88, 99, 94, 95, 110, 52, 13, 133, 136, 144, 190, 196, 229, 239, 235, 225, 251, 251, 251, Agreement management is managed by moderate and high temperatures. | Ħ | 31. | T
400 | | between investigation is generally good at mood and in the but, Uchiyana [236] results at 873 and 1073 K seems to be in serious error | 02 | 00 8 | 410 | | (above 30%). At low temperature, more weight was given to combon 1501
data. | 2 € | 3.36 | 430 | To analyze the data, use was made of the theoretical expression for viscosity: $\mu = 266.93 \frac{iMT}{\sigma^2 \Omega(T^*)} f_{\mu}$ data and plotted as a function of 1/T. The curve obtained has been compared with the similar curve obtained for argon, using reduction factors which were the ratio of Boyle temperature and the ratio of collision diameter evaluated from the data at the Boyle temperature. The group $[\sigma^2\Omega(T^{+})/\ell_{\parallel}] = y_{obs}$, was computed from the experimental Good agreement exists with the correlation given by Keyes [121] in the region where experimental data are available, but a divergence exists at high temperature, and at 73 K. The recommended values should be accurate to within two percent between 100 and 750 K and within five percent for all other temperatures tabulated. The accuracy is about ±2% throughout. | 3 | 22.8 | 23.0 | 23.5 | 23.4 | 23.6 | 23.8 | 24.0 | 24.2 | 24.4 | 24.6 | 24.8 | 25.0 | 25.2 | 25.4 | 25.6 | 25.7 | 25.9 | 26.1 | 26.3 | 26.5 | 26.7 | 26.9 | 27.0 | 27.2 | 27.4 | 27.6 | | | | | | | | | | |----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|-------|----------|-------|-------|-------|-------|-------|-------|-------|------|------|-------|-------| | Ţ | 750 | 760 | 770 | 780 | 290 | 800 | 810 | 820 | 830 | 840 | 850 | 860 | 870 | 880 | 890 | 900 | 910 | 920 | 930 | 940 | 950 | 096 | 970 | 086
6 | 066 | 1000 | | | | | | | | | | | 31 | 14.24 | 14.53 | 14.81 | 15.09 | 15.37 | 15.64 | 15.91 | 16.18 | 16.44 | 16.70 | 16,96 | 17.2 | 17.5 | 17.7 | 18.0 | 18.2 | 18.5 | 18.7 | 19.0 | 19.2 | 19.4 | 19.7 | 19.9 | 20.1 | 20.4 | 20.6 | 8.02 | 21.0 | 21.3 | 21.5 | 21.7 | 21.9 | 22.1 | 22.3 | 22.5 | | Ļ | 400 | 410 | 420 | 430 | 440 | 450 | 460 | 470 | 480 | 490 | 200 | 510 | 520 | 530 | 540 | 550 | 260 | 570 | 580 | 290 | 009 | 610 | 620 | 630 | 640 | 650 | 099 | 670 | 089 | 690 | 200 | 710 | 720 | 730 | 740 | | 3 | | | 3.00 | 3.36 | 3.72 | 4.06 | 4.42 | 4.78 | 5.11 | 5.53 | 5.90 | 6.28 | 6.65 | 7.02 | 7.39 | 7.76 | 8.12 | 8.48 | 8.84 | 9.19 | 9,53 | 9.87 | 10.21 | 10.54 | 10.87 | 11.20 | 11.52 | 11.84 | 12,15 | 12.46 | 12.77 | ٠ | • | 13.66 | 13.95 | | ۲ | | | 70 | 98 | 8 | 100 | 110 | 120 | 130 | 140 | 150 | 160 | 170 | 180 | 190 | 200 | 210 | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | TABLE 49-G(T). VISCOSITY OF GASEOUS METHYL ALCOHOL #### SCUSSION 1 | | RECOMMENDED VALUES | | |--|---|--------| | GAS | Temperature, T, K; Viscosity, µ, 10 ⁻⁵ N s m ⁻² | -
- | | Five sets of experimental data were found in the literature. These are the results of Craven [41], Titani [215], Reid [301], Irrhivana 1936, and | GAS | | | Khalilov [300]. The last two sources listed do not seem very reliable. | 1 1 1 1 E | | | The experimental data of the first three authors were used to obtain ~! O | | | | in the relation $\mu = K/T/(\sigma^2\Omega)$. The values of $\sigma^2\Omega$ were then plotted on a grand | 8.60 460 | | | as a function of 1/T. It was found that these values could be represented by | 8.91 | | | quadratic equation, which was used to generate the recommended values of the | 9.23 480 | | | viscosity. The accuracy is of the order of ±1 percent, | 9, 55 490 | | 16.47 17.1 17.5 17.8 17.8 18.1 18.5 18.5 19.4 19.4 19.8 20.1 20.1 20.4 20.8 500 510 520 530 530 540 550 560 560 600 610 620 630 640 9, 87 10, 19 10, 51 10, 51 11, 17 11, 17 11, 82 12, 15 12, 18 12, 81 13, 18 13, 48 14, 14 300 320 330 330 350 350 370 370 370 400 410 420 440 FIGURE 49-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS METHYL ALCOHOL # TABLE 50-L(T). VISCOSITY OF LIQUID METHYL CHLORIDE RECOMMENDED VALUES [Temperature, T, K; Viscosity, u. N s m⁻² · 10⁻³] SATURATED LIQUID | | 2 | z | |---|---|---| | į | C | į | | į | į | į | | 1 | | 9 | | 1 | į | á | | • | 2 | ď | SATURATED LIQUID | erature [14, 202] and | il note [272] . | |---|---| | Two sets of experimental data were found in the | one set of data was also found in a manufacturer's techni | | (4 | one set o | The experimental data were least square fitted to an equation | µ = A + B/T | from which recommended values were generated. | The experimental data of Stakelbeck [202] are higher than the recommended values, while the data of Benning [14] are lower. The manufacturer's data seems an extrapolation above 320 K of the latter. A curve
was drawn to join the recommended value at 320 K to the estimated value at the critical temperature. | |----------------------|---|--| | $\log \mu = A + B/T$ | from which recomme | The experime mended values, while data seems an extrage join the recommende perature. | Below 320 K the accuracy is thought to be about $\pm 7\%$, but may be about 15% above 320 K. | 0.357 | . 285
. 272
. 261 | 0.251
0.242
0.233
0.223
0.223 |), 205
), 195
), 184
), 172
), 158 |), 139
), 107
), 028 | |-------------------|--------------------------|---|--|----------------------------| | 000 | ,0000 | 00000 | 00000 | 000 | | 230
240
250 | 260
270
280
290 | 300
310
320
330
340 | 350
360
370
380
390 | 400
410
416* | | | | | | | # TABLE 50-V(T). VISCOSITY OF METHYL CHLORIDE VAPOR #### DISCUSSION ### SATURATED VAPOR Ĩ. Recommended values for the viscosity of the saturated vapor was done by cosity concept. Reduced excess viscosity as a function of reduced temperature from a cosity which was added to the recommended values for the 1 atm gas to generate the bresent recommended values. The accuracy is about ±3 percent. | RECOMMENDED VALUES ure, T, K, Viscosity, μ , 10^{-3} N s m ⁻²] | SATURATED VAPOR | 3. | 0.00895 | 0.00929 | 0.00963 | 0.00998 | 0.01035 | 0.01071 | 0.01113 | 0.01153 | 0.01195 | 0.01240 | 0.01291 | 0.01341 | 0.01397 | 0.01462 | 0.01538 | 0.01625 | 0.0175 | 0.0196 | 0.0278 | |--|-----------------|----|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------|--------|--------| | RECOMM [Temperature, T, K | SATOL | Т | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | 400 | 410 | 416* | * Crit. Temp. # ORIDE | Õ | |---------------------| | ĭ | | Ξ | | $\ddot{\mathbf{c}}$ | | . 1 | | Z | | _ | | | | ř., | | = | | ~ | | S | | 7 | | | | Ä | | 3 | | 6 | | _ | | Ŀ | | 0 | | > | | | | ь | | ŏ | | 2 | | × | | == | | > | | | | _ | | <i>∹</i> | | Н | | ÷ | | Ö | | 4 | | 2 | | ω | | | | | | | | ř | | | | | . 1. | Name sets of experimental data were found to the literature 114, 22, 23, Name sets of experimental data were found to the literature 114, 22, 23, Set 22, 225, 237, 237, 237, 237, 237, 237, 237, 237 | NSCUSSION | RECOMMENDED VALUES
[Temperature, T, K, Viscosity, µ, 10-€N s m-²] | |---|---|--| | 250
250
270
280
280
310
310
310
310
310
310
310
310
310
31 | | GAS | | 260
270
270
280
280
330
330
330
330
330
330
330
330
330
3 | sperimental data were found in the literature [14, 22, 23, 772, 273]. There is a good consistency among the different | | | 270 280 290 310 310 310 310 310 310 310 310 310 31 | of Octayana (2.0). The range of temperature covered K. Computed values of | | | 290
310
310
320
330
330
340
340
350
350
360
440
440
440
440
440
440
440
440
440
4 | | _ | | 300
310
320
330
340
340
340
350
350
360
440
440
440
440
440
440
440
440
440
4 | | | | 310 320 321 320 321 321 322 323 324 326 326 327 327 327 327 327 327 327 327 327 327 | d to a quadratic equation in 1/T, from which recommended | | | of about # 2%. 350 340 340 340 340 340 340 340 340 340 34 | | | | 340 350 350 360 370 380 380 380 380 410 410 440 440 480 480 480 480 480 580 580 580 580 680 680 680 | f the correlation is of about $\pm 2\%$. | FIGURE 50-G(T), DEPARTURE PLOT FOR VISCOSITY OF GASEOUS METHYL CHLORIDE # TABLE 51-L(T). VISCOSITY OF LIQUID OCTAFLUOROCYCLOBUTANE #### DISCUSSION | dingr | | |---------|--| | RATED L | | | SATU | | Two sets of experimental data were found in the literature, those of Gordon [79] and Lilios [140]. They cover a range of temperature from 243 K to 300 K. The agreement is generally good. The data were least square fitted to an equation #### log µ = A + B/T from which recommended values were generated in the range 240 to 310 K. Above this temperature, a curve was drawn to join smoothly the estimated viscosity value at the critical temperature. The accuracy is thought to be $\pm\,5\%,\,$ although the figure may be higher when approaching the critical point. ## RECOMMENDED VALUES [Temperature, T. K: Viscosity, u. $N : m^{-2} \cdot 10^{-3}$] ### SATURATED LIQUID | 0 0 0 112 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | |--|-----|---------|-----|------------|-------------------|-------------------|------------|---------------------------------|---------------------------------|---------------------------| | 240
240
250
250
250
260
270
270
270
270
300
300
300
300
300
300
300
300
300
3 | .95 | 7. 7. 8 | .56 | | 39.45 | | | | 8.7.7.7. | 21.12 | | | 44 | ശശ | 9 2 | 275
280 | 285
290
295 | 300
305
310 | 315
320 | 325
330
335
340
345 | 350
355
360
365
370 | 375
380
385
388* | * Crit. Temp. . _ --- # TABLE 51-V(T). VISCOSITY OF OCTAFLUOROCYCLOBUTANE VAPOR RECOMMENDED VALUES #### DISCUSSION | SATURATED VAPOR | [Temperature, T, K | [Temperature, T, K, Viscosity, μ , 10^{-3} N s m ⁻²] | |--|--------------------|--| | Recommended values for the viscosity of the saturated vapor were esti- | SATUR | SATURATED VAPOR | | mated using the correlation equation of Stiel and Thodos [100], with the density values isken from a manufacturer's technical note [280], and with our recommended values for the 1 atm gas. | T | 3 | | | 260 | 0.01046 | | The accuracy is thought to be ±5% although this figure may rise to ±10% | 270 | 0.01083 | | around the critical temperature. | 280 | 0.01121 | | • | 290 | 0.01164 | | | 300 | 0.01209 | | | 310 | 0.01257 | | | 320 | 0.01310 | | | 330 | 0.01370 | | | 340 | 0.01435 | | | 350 | 0.0151 | | | 360 | 0.0160 | | | 370 | 0.0172 | | | 380 | 0.0195 | | | 388* | 0.0302 | Crit. Temp. # TABLE \$1-G(T). VISCOSITY OF GASEOUS OCTAFLUOROCYCLOBUTANE | RECOMMENDED VALUES $[Temperature,\ T,\ K:\ Viscosity,\ u,\ N\ s\ m^{-2}\cdot 10^{-6}]$ | GAS | II. | | 270 10.83 | 280 11.20 | | 300 11.93 | | | 350 13.67 | | | 410 15.64 | | | |--|-----|---|--|-----------|--------------|---|-----------------------------------|---|--|-----------|--|--|-----------|--|--| | DASCUSSION | GAS | Three sets of experimental data were found in the literature [235, 262, 265]. They cover a range from 290 K to 423 K. | The correlation was made on computed values of | 920 = K 1 | a ; ; | which were least square fitted to a linear equation in 1/T. From this equation. | recommended values were computed. | The accuracy is thought to be $\pm 2\%$. | | | | | | | | FIGURE 51-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS OCTAFLUOROCYCLOBUTANE ## TABLE 52-G(T). VISCOSITY OF GASEOUS n-OCTANE | DISCUSSION | REC | RECOMMENDED VALUES | D VALUE | 100 | |
--|--|--------------------|-----------|---------------------------|--| | GAS | [Temperature, Τ, K; Viscosity, μ, 10 ⁻⁵ N s m ⁻²] | , T, K; Visc | osity, µ. | 10" N s m ⁻²] | | | Five sets of experimental data were found in the literature, those of | | GAS | | | | | Lambert [1:5], McCoubrey [:309, Uchiyama [2:36], Agaev [:306], and
Carmichael [307]. The data of Lambert are systematically higher and only one | ₽ | 31. | H | 31. | | | point of Uchiyama fits, with the results of the three other authors. The points | 300 | 5.64 | 200 | 9.5 | | | from Agaev and those from McCoubrey overlaps in a small region, but the | 310 | 5, 82 | 510 | 9.4 | | | curve drawn through the data of these two authors do not indicate the same trend | 320 | 5.99 | 520 | 9.5 | | | as the results of Carmichael at lower temperature. | 330 | 6.17 | 530 | 9.7 | | | | 340 | 6.34 | 540 | 6.6 | | | The sets of Agaev, McCouhrey and Carmichael were used to generate | 350 | 6.52 | 550 | 10.1 | | | evolute for a variety of the form the data and adjusted it of a formation of a formation of the formation from the data and adjusted for a consideration of a formation of the f | 360 | 69.9 | 260 | 10.2 | | | reacte of 0 g oring Compared 100 in our and advance to a quarter equation. | 370 | 6.87 | 570 | 10.4 | | | is 15, miner and could well be a 5 normal and in accounting | 380 | 7.05 | 280 | 10.6 | | | | 390 | 7.22 | 230 | 10.7 | | | , | 400 | 7.40 | 009 | 10.9 | | | | 410 | 7.58 | 610 | 11.1 | | | | 420 | 7.76 | 620 | 11.3 | | | | 430 | 7.93 | 630 | 11.4 | | | | 440 | 8.11 | 640 | 11.6 | | | | 450 | 8.29 | 650 | 11.8 | | | | 460 | 8.47 | | | | | | 470 | 8.64 | | | | | | 480 | 8. o | | | | | | > F | 20.00 | | | | FIGURE 52-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS n-OCTANE ## TABLE 53-G(T). VISCOSITY OF GASEOUS n-PENTANE | Ž, | |----| | 2 | | 8 | | 23 | | ົວ | | 2 | | Α | | | GAS ### RECOMMENDED VALUES [Temperature, T. K; Viscosity, \mu, N. m-1. sec-1, 10-6] | a available for the viscosity of | rom 273 to 579 K [133, 215, 236, 294, | E F | e theoretical relation: 270 6.38 | 280 6.59 | 290 6.81 | 300 | 310 7.24 | 320 | 330 | a verbuction factors. | 350 | | 370 | recent below 350 K and up to ten per- | | |--|--|-----------------------|--|----------|-----------------|------|----------|---|--|--|-----|--|---|---|---| | There are 8 sets of experimental data available for the viscosity of | n-pentane covering a range of temperature from 273 to 579 K [133, 215, 236, 294, | 300, 319, 320, 374 . | The analysis was performed using the theoretical relation: | | TM/ 586 93 = 11 | G 20 | | from which the group $[\sigma^2\Omega(T^*)/f_{\perp}] = y_{\Delta k}$ was computed. The values obtained | Moses alothod so a final to of 1/T and the cities obtained was commoned with a | were process as a marked of 1/1, and the curve obtained was co-
similar curve for methane, using appropriate reduction factors. | | In the table generation, more weight was given to the high temperature | data of Agnew [374], and those of Titani [215], and at lower temperature to those | of McCoubrey [320]. Errors of up to five percent below 350 K and up to ten per- | month from his all and an accompanies of a companies of the contract of | | • | 9.23 | 9.45 | 9.67 | 98.88 | 10.10 | 10.32 | 10.54 | 10.76 | 10.97 | 11.19 | 11.40 | 11.61 | 11.82 | 12.04 | 12.25 | 12.46 | |---|------|------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 3 | 400 | 410 | 420 | 430 | 440 | 450 | 460 | 470 | 480 | 490 | 200 | 510 | 520 | 230 | 540 | 550 | FIGURE 53-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS 1-PENTANE ## TABLE 54-L(T). VISCOSITY OF LIQUID PROPANE RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , 10-3 N s m⁻²] | ~ | |----------| | 0 | | - | | 90 | | 72 | | ∍ | | Ł | | a | | - | | α | SATURATED LIQUID | Six sets of experimental data were found in the literature. The data re- | SATURAT | SATURATED LIQUID | |--|---------|------------------| | by Gnapp [75] covers the wir
in the correlation. The data
the critical temperature. The
of Gerf and Galkov [69, 70] | F | 3 | | | 80 | 19.16 | | The correlating technique was to use an equation: | 8 | 7.521 | | 1.ce : - 4 + 13/17 + 5 | 100 | 3.793 | | | 110 | 2.258 | | to represent the experimental values, where the residual 5 was smoothed graph- | 120 | 1.501 | | ically and used to generate a table from which recommended values were com-
nuted. | 140 | 0.8234 | | | 150 | 0.6425 | | The accuracy should be about # 3% except near the critical temperature | 160 | 0.5376 | | where integer interests are experienced, where confidence to the analysis of the con-
additions of land State of the confidence of the confidence of the con- | 021 | 0.4525 | | received communications, once and through the man and the properties of the critical point, but diverges gradually with decreasing temperature. | 190 | 0.3391 | | | 200 | 0.2996 | | | 210 | 0.2651 | | • | 220 | 0.2360 | | | 230 | 0.2111 | | | 240 | 0.1895 | | | 250 | 0.1708 | | | 260 | 0.1549 | | | 270 | 0.1408 | | | 290 | 0.1282 | | | 300 | 0.1055 | | | 310 | 0.0940 | | | 320 | 0.0829 | | | 330 | 0.0724 | | | 040 | 0.0017 | | | 350 | 0.0512 | | | 360 | 0.0410 | | | | 170.0 | Crit. Temp. 1 FÍGURE 54-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID PROPANE ## TABLE 54-V(T). VISCOSITY OF PROPANE VAPOR ### DISCUSSION | APOR | |--------| | ATED \ | | SATUR | Recommended values for the viscosity of the saturated vapor were computed through the correlating technique of Jossi, Stiel and Thodos [100] using the recommended values of the 1 atm gra, and with the density values reported by Din [48]. The accuracy of the correlation is of about $\pm\,5\%$ with larger deviation expected near the critical point. | RECOMMENDED VALUES | [Temperature, Γ, K; Viscosity, μ, 10-3 | SATURATED VAPOR | |--------------------|--|-----------------| |--------------------|--|-----------------| | 0.00798 | 0.00880 | 0.00925 | 0.00973 | 0.01025 | 0.01100 | 0.01208 | 0.01490 | 0 00110 | |------------|---------|---------|---------|---------|---------|---------|---------|---------| | 280
290 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 369* | * Crit. Temp. # TABLE 54-G(T). VISCOSITY OF GASEOUS PROPANE | DISCUSSION | RECOMMENDED VALUES | |--|--| | GAS | [Temperature, T, K; Viscosity, μ , 10-8 N s m-3] | | There are 15 sets of experimental data available for the viscosity of propane [1, 5, 30, 38, 71, 72, 126, 133, 192, 200, 203-204, 225, 229, | GAS | | 236, 264]. However they cover a nairow range of temperature (from 273 to 548 K) with the secondism
of some data of Unbitsma 1926 orders in to 1973 K | 3 . | | These may well be in serious error (about 40%) and were not considered in the | | | analysis. | 280 7.73 | | The snalvate of data was made using the theoretical relation for viewative | 66.1 | | 1- F/ | | | $\mu = 286.93 \frac{3}{0.710} \frac{1}{10} \frac{1}{10}$ | | | | | | to compute the group $\sigma^2\Omega(T^4)/\ell_\mu$ from the experimental data. | | | The values obtained were then nighted as a function of 1/T. A grenking | 350 9.56 | | was operated, and from the tabl | 350 9.82 | | compased. | | | More weight was given to some authors. mainly: Wobser 1264 and | 390 10.59 | | Trantz (225, 229) whose work with other gases is well known. | | | | | | The accuracy is within two percent. | | | | 430 11.50 | | | | | | | | | 460 12.34 | | | | | | 490 13.06 | | | | | | | | | | | | | | | 450 14.24 | | | 550 14.47 | | | | | | | | | 590 15.38 | | | 600 15.60 | # TABLE 55-L(T). VISCOSITY OF LIQUID PROPYLENE ### DISCUSSION | NOISSION | RECOMMEN | RECOMMENDED VALUES | |--|----------------------|---| | SATURATED LIQUID | Temperature, T. K; V | [Temperature, T. K; Viscosity, μ . 10 ⁻³ N s m ⁻²] | | The state of s | SATURATED LIQUID | ed liquid | | Four sets of experimental data were found in the literature 1994, 10., 13., 160] covering a range of temperature from 88 K to 270 K. There is thus a lack of experimental data from the latter temperature to the critical. The agreement between the sets is generally good. | ۴ | 3 | | An equation of the type: | | | | $\log \mu = A + B/T + \delta$ | 06 | 12.25 | | | 100 | 4. 523 | | was used to generate the recommended values. The residual 0 was smoothed | 110 | 2.327 | | graphically from 88 K to the critical temperature. | 120 | 1.425 | | | 130 | 0.975 | | The accuracy is thought to be $\pm 3\%$. | 140 | 0.723 | | | 150 | 0.568 | | | 160 | 0.462 | | | 170 | 0.384 | | | 180 | 0.326 | | | 190 | 0.282 | | | 200 | 0.2466 | | | 210 | 0.2178 | | | 220 | 0.1932 | | | 230 | 0.1724 | | | 240 | 0,1548 | * Crit. Temp. 0.1399 0.1260 0.1130 0.01909 0.0396 0.0686 0.0686 0.0686 0.0482 0.0482 0.0404 0.0330 250 260 270 280 280 390 310 330 340 350 360 365* FIGURE 55-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID PROPYLENE # TABLE 55-V(T). VISCOSITY OF PROPYLENE VAPOR ### DISCUSSION | RECOMMENDED VALUES [Temperature, T, K; Viscosity, μ , 1] | | |--|--| |--|--| | SATURATED VAPOR | [Temperature, T, K; V | [Temperature, T, K; Viscosity, μ , 10-8 N s m-2] | |---|-----------------------|--| | Recommended values for the viscosity of the saturated vapor were gen- | SATURAT | SATURATED VAPOR | | erated using the correlation technique of Jossi, Sticl and Thodos [100]. | L | 31. | | A generalized curve of the excess viscosity versus reduced temperature | | | | for several gases was drawn. The excess viscosity for propylene, read from | 210 | . 00604 | | that curve, and the recommended value of the gas at 1 atm, were used to | 220 | . 00637 | | generate the recommended value for the viscosity of the saturated vapor was ob- | 230 | . 00672 | | tained. | 240 | . 00707 | | The exempent is thought to be + 5% | 250 | . 00742 | | | 260 | . 00779 | | | 270 | . 00815 | | | 280 | . 00852 | | | 290 | . 00888 | | | 300 | . 00930 | | | 310 | 98600. | | | 320 | . 01050 | | | 330 | . 01127 | | | 340 | . 01233 | | | 350 | . 01400 | | | 360 | . 01669 | | | 365* | . 02394 | | | | | * Crit. Temp. # TABLE 55-G(T). VISCOSITY OF GASEOUS PROPYLENE RECOMMENDED VALUES | ā | ŕ | |---|---| | | | | u | ø | | ٠ | 5 | | - | | | ٤ | | | ũ | 5 | | ě | ř | | С | 3 | | | | | | | GAS | CAS | [Temperature, T. K; | [Temperature, T. K; Viscosity. μ. 10 ⁻⁶ N s m ⁻²] | |---|---------------------|--| | Two sets of experimental values were found in the literature. These are smoothed values given by Nechtzhii 1160] and one value at 0'C hy Titoni 1916] | 5 | GAS | | | L | 7 | | The theoretical expression | | · | | K/T | 210 | 6.04 | | | 220 | 6.36 | | | 230 | 6.67 | | was used to obtain values of of 10 as a function of 1/T. These values were fitted | 240 | 6.98 | | of react equate to the equation: | 250 | 7.28 | | F/A · 4 - 02* | 260 | 7.59 | | (2) | 270 | 7.89 | | which represents the date well in the corresimental | 280 | 8.19 | | in equation (1) to obtain the recommended values. | 290 | 8.49 | | | 300 | 8.78 | | The accuracy is thought to be of about $\pm 2\%$. Above 320 K the tible values | 310 | 9.08 | | are extrapolated. | 320 | 9.36 | | | 330 | 9.64 | | | 340 | 9.93 | | | 350 | 10.22 | | | 360 | 10.50 | FIGURE 55-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS PROPYLENE TABLE 56-G(T). VISCOSITY OF GASEOUS TOLUENE Ī FIGURE 56-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS TOLUENE # TABLE 57-L(T). VISCOSITY OF LIQUID TRICHLOROFLUOROMETHANE RECOMMENDED VALUES [Temperature, T, K, Viscosity, μ 10-3 N s m⁻²] | DISCUSSION | |------------| SATURATED LIQUID <u>.</u> Ţ. | Nine sets of data were found in the literature [14, 58, 79, 123,371, | SATURATED LIQUID | D LIQUD | |--|------------------|----------------| | 184, 274, 275, 276], covering a temperature range from about 200 K to about 350 K. They are of equal reliability. They were fitted to an equation | Т | 3 | | log µ = A + B/T | | | | to the second of the Dane she later a commence to the critical (A71 K) | 170 | 3.514 | | in the range 110 to 550 ft. I four the rather temperature to the critical a curve was drawn graphically to join the value of the viscosity at the critical | 180 | 2.670
9.088 | | temperature, estimated by the method of Stiel and Thodos [207]. | | 0000 | | • | 200 | 1.674 | | The recommended curve is thought to be reliable to ±5% below 390 K | 210 | 1.370 | | and may be reliable to about 110% from 390 N to the critical point. | 220 | 1.142 | | | 240 | 0.831 | | | 250 | 0.722 | | | 260 | 0.635 | | | 270 | 0.563 | | | 280 | 0.504 | | | 290 | 0.454 | | | 300 | 0.413 | | | 310 | 0.377 | | | 320 | 0.346 | | | 330 | 0.320 | | | 340 | 0.297 | | | 350 | 0.2764 | | | 360 | 0.2586 | | | 370 | 0.2428 | | | 380 | 0.2287 | | | 390 | 0.2161 | | | 400 | 0.2025 | | | 410 | 0, 1865 | | | 420 | 0.1690 | | | 430 | 0, 1505 | | | 440 | 0. 1305 | | | 450 | 0.108 | | | 460 | 0.084 | | | 471% | 0.007 | | | • | | * Crit. Temp. TABLE 57-V(T). VISCOSITY OF TRICHLOROFLUOROMETHANE VAPOR | - | |--------| | z | | \sim | | u | | = | | - | | Y4 | | и | | | | ~ | | | | ~ | | e Th | | -4 | | 7 | | _ | SATURATED VAPOR Recommended values for the viscosity of the saturated vapor were estimated with the correlating equations of Stiel and Thodos [207]. Their accuracy is thought to be $\pm 5\%$ although this figure may rise to $\pm 10\%$ near to the critical point. ### RECOMMENDED VALUES [Temperature, T. K, Viscosity, μ . 10⁻³ N s m⁻²] ### SATURATED VAPOR F | 0.01063 | 0.01100 | 0.01137 | 0.01174 | 0.01212 | 0,01250 | 0.01290 | 0.01332 | 0.01377 | 0.01422 | 0.01470 | 0.01520 | 0.01575 | 0.01645 | 0.01730 | 0.01830 | 0.0197 | 0.0218 | 0.0278 | 0,0333 | |---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------|--------|--------|--------| | 590 | 300 | 310 | 320 | 330 | 340 | 350 | 360 | 370 | 380 | 390 | 400 | 410 | 420 | 430 |
440 | 450 | 460 | 470 | 471 | * Crit. temp. ### ETHANE TABI | ~ | |-----------------------| | = | | 0 | | ~ | | 蚩 | | 0 | | | | ∹ | | ≠ | | Če. | | = | | • | | ~ | | = | | ų. | | _ | | _ | | - | | 0 | | ≖ | | ≃- | | _ | | _ | | | | <i>(</i> /2 | | _ | | $\tilde{}$ | | _ | | Œ | | | | GASEOU | | ٠, | | | | _ | | Ĺu, | | ~ | | v | | | | ~ | | | | | | _ | | 듣 | | 2 | | 2 | | 2 | | COSI | | <u>S</u> | | /ISCOSI/ | | VISCOSIT | | VISCOSIT | | VISCOSIT | | VISCOSIT | | . VISCOSIT | BLE 57-G(T). VISCOSIT | | DISCUSSION | RECOMMENDED VALUES | | |---|---|---------| | | [Temperature, T, K, Viscosity, μ, 10-4 N s m-2] | [s m-2] | | מעק | GAS | | | There are four sets of data for R 11, those of Tsui [238], McCullum [143] and of Benning [2, 14]. Data are also reported in a manufacturer's bulletin | 3. | | | [274]. | | | | The commentation was a made by convenienting | 240 9.14 | | | The Correlation was made by computing | 250 9.42 | | | (9.2) = KYT | • | | | and additionation the inclined the consideration of the Recommended | 280 10.32 | | | values and calculated values of the viscosity were computed through the equation | 290 10.63 | | | obtained. The accuracy of the correlation is thought to be $\pm 2\%$. | 300 10.95 | | | | | | | | | | | | | | | | 340 12.25 | | | | 350 12.58 | | | | 360 12.92 | | | | | | | | 380 13.60 | | | | | | | | 400 14.29 | | | | | | | | 430 15.32 | | | | | | | | 450 16.02 | | | | | | | | | | | | 490 17.43 | | | | 500 17.78 | | | | | | # TABLE 58-L(T). VISCOSITY OF LIQUID TRICHLOROTRIFLUOROETHANE | • | | | |---|--|--| | Ì | | | | | | | | | | | | , | | | | | | | | | | | | | | | | RECOMMENDED VALUES | [Temperature, T, K, Viscosity, μ , 10-3 N s m-2] | SATURATED LIQUID | | | 230 2.206
240 1.779 | 250 | 10 260 1,217 1,217 1,217 1,218 1,028 1,028 1,028 | 280 | 290 0.760 | 300 0.663 | 320 0.518 | 340 0.417 | 360 0.343 | | 390 0.266 | 410 0.228 | | 440 0.175 | | 7,0°,0 A84 (1,0°,0°) | |--------------------|--|---|---|---------------------------------------|----------------------------|-----|---|-----|-----------|---|-----------|-----------|-----------|--|-----------|-----------|--|-----------|--|----------------------| | NOISSOCIET | SATURATED LIQUID | Four sets of experimental data [13, 14, 123, 140] and two sets of | values from manufacturer's technical notes[275, 276] were found in the literature. There is a good consistency between sets except for the data of Kinser [123] at low temperature. | An adjustment was made to an equation | $\log \mu = \Lambda + B/T$ | | 396 K. Above this temperature, a curve was drawn to join smoothly the value | | 1 | The accuracy is about ±5% below 390 K, but may be poorer above. | | | | | | | | | | | " Crit. Temp. # TABLE 58-V(T). VISCOSITY OF TRICHLOROTRIFLUOROETHANE VAPOR RECOMMENDED VALUES [Temperature, T, K, Viscosity, μ , 10-3 N s m⁻²] SATURATED VAPOR 3 ۳ ### SCHEMON | 4 | |---| | • | | 3 | | • | | • | | 9 | | 5 | | • | | | | | | | | | | | | | | | | | SATURATED VAPOR Recommended values for the viscosity of R 113 were obtained using the excess viscosity concept. The method used was the method of Stiel and Thodos [207]. The excess viscosity was taken from a curve of reduced excess viscosity versus reduced temperature constructed from the values of density and of viscosity from other refrigerants. The accuracy is thought to be about $\pm 5\%$ although the figure may be higher around the critical temperature. | 0.01081
0.01109
0.01136 | 0.01164
0.01189
0.01218
0.01248
0.01282 | 0.01318
0.01357
0.01405
0.01446
0.01504 | 0.0157
0.0166
0.0178
0.0200
0.0296 | |-------------------------------|---|---|--| | 320
330
340 | 350
360
370
380
390 | 400
410
420
430
440 | 450
460
470
480
487** | * Crit, Temp. TABLE 58-G(T). VISCOSITY OF GASEOUS TRICHLOROTRIFLUOROETHANE ### **ISCUSSIO** # TABLE 59-L(T). VISCOSITY OF LIQUID TRIFLUOROMETHANE ### DISCUSSION ### SATURATED LIQUID _/_ Only one set of experimental data by Phillips [166] was found in the literature, covering a temperature range from 190 to 260 K. The author gives also an equation of the type: $\log \mu = A + B/T + C/T^2 + D/T^3$ which was adopted in the range 200-260 K, and from which recommended values were generated. Above the latter temperature the curve was joined smoothly to the estimated viscosity at the critical temperature. Deviations of the experimental data from the curve are low, but no means exist to assess the accuracy of the data. Above 260 K the accuracy may be very poor, and the values must be considered as tentative values. ## RECOMMENDED VALUES [Temperature, T, K: Viscosity, u, N s m⁻² · 10-8] SATURATED LIQUID | 0.425 | 0.392 | | | 0.316 | . 29 | | 56 | | | 0.208 | | <u>8</u> | 0.176 | | | ٠. | Ξ. | Ξ. | 0.121 | 0.109 | • | 0 | | 0.029 | |-------|-------|-----|-----|-------|------|-----|-----|---------|----|-------|-----|----------|-------|-----|-----|-----|-----|-----|-------|-------|-----|-----|-----|-------| | 170 | 175 | 180 | 185 | | 6 | 200 | 202 |
215 | C) | 225 | 230 | 235 | 240 | 245 | 250 | 255 | 260 | 265 | 270 | 275 | 280 | 285 | 290 | 293* | * Crit. Temp. こののできて、大丁の大田の大大大大大 FIGURE 59-L(T). DEPARTURE PLOT FOR VISCOSITY OF LIQUID TRIFLUOROMETHANE # TABLE 59-V(I). VISCOSITY OF TRIFLUOROMETHANE VAPOR | 2 | ź | |---|---| | | | | ŧ | Ž | | Š | Ļ | | ÷ | , | | è | į | | ř | ١ | | | | | SATURATED VAPOR | lemperature, I. K. | Lemperature, I, K, Viscosity, 4, 10 Ns m | |---|--------------------|--| | Recommended values for the viscosity of the saturated vapor were com- | SATURA | SATURATED VAPOR | | puted with the method of Stiel and Thodos [207] which makes use of the excess vis-
costly concept. A graph of reduced excess viscosity versus reduced tempera- | F | 3 | | ture, was constructed for several refrigerants. From this graph, the excess | 200 | 0.00979 | | viscosity was read and used with the recommended values for the 1 atm gas, to | 210 | 0.01034 | | generale the present values. | 220 | 0.01102 | | | 230 | 0.01169 | | The scenario 1s poor and should be about ± 10% close to the boiling point. | 240 | 0.01243 | | ore any event agos when approaching the critical point. | 250 | 0.0132 | | | 260 | 0.0142 | | | 270 | 0.0154 | | | 280 | 0.0170 | | | 290 | 0.0213 | | | 293* | 0.0288 | | | | | TABLE 59-G(T). VISCOSITY OF GASEOUS TRIFLUOROMETHANE DISCUSSION 1 | [Temperal | GAS | II I | 230 11.31 | 240
250 | 2/0 13.40
280 13.90
200 13.90 | | 330 16,36
340 16,84 | 360 17,77 | 380 18,69 | | 430 20,30
440 21 33 | 460 22,18
470 22,59 | 480 23,00
490 23,41 | | |---|---|-----------------------------|---
--|-------------------------------------|--|------------------------|-----------|-----------|--|------------------------|------------------------|------------------------|--| | Five sets of experimental data were found in the literature [40, 143, 235 | Comments and the state of the King | $O^2\Omega = \frac{K}{\mu}$ | were least aquare fitted to a quadratic equation in 1/T from which recommended values were generated. | The accuracy of the correlation is about + 2%. | | | | | | | | | | | 4. BINARY SYSTEMS ### BINARY SYSTEMS The viscosity data (expressed in N s m⁻²) for ninety-nine binary systems are presented in Figures and Tables 60 through 158. Each Figure and Table includes data on a single binary system and it is further divided into as many as three different sections to accommodate data with composition, density, and temperature dependences. Those data originally reported in the research document as a function of pressure have been converted to be as a function of density. In graphical smoothing of the data for a binary system giving the composition dependence at a particular temperature, the two end points, referring to the two pure components, were regarded as correct, and then, consistent with the accuracy of the data, a smooth curve was drawn through the experimental points. This approach, which was adopted in almost all cases, has many implications. The reliability of the viscosity data for pure fluids is generally better than that for the mixtures obtained on the same apparatus. This is because in principle a better theoretical mechanistic formulation of the viscometer is accomplished for pure fluids. Also in relative measurements, viscometers are calibrated at the end points with pure fluids and consequently these are most reliable of all the reported data points. A reconsideration of the data of a particular worker will then be necessary in case his data on pure fluids is significantly different from the most probable values. A greater reliance can be placed in such cases on the relative changes in viscosity with the variable parameter than on the absolute values. A close look at the viscosity data of the binary systems as displayed in various figures reveals that no general common trends in the variation of viscosity with temperature, composition, and density exist. It appears that the viscosity of a binary gaseous system always increases with temperature for a given composition and density of the mixture. On the other hand the viscosity of several of the liquid systems examined such as sodium chlorate - sodium nitrate, iron - carbon, lead - tin, carbon tetrachloride - octamethylcyclotetrasiloxane, n-decane - methane, ethane - ethylene, and ethylene - methane exhibit the opposite trend, viz. the viscosity decreases with increasing temperature. The variation of viscosity with composition is rather complex. Some systems such as argon - krypton, helium - neon, argon - ammonia, liquid benzene - octamethylcyclotetrasiloxane, carbon monoxide - bydrogen, carbon monoxide - oxygen, liquid carbon tetrachloride - octamethylcyclotetrasiloxane, ethylene - oxygen, hydrogen - nitric oxide, etc. exhibit a monotonic increase in the viscosity with increasing proportion of the heavier component in the mixture. Similarly, for many systems such as argon - neon, neon - krypton, krypton - xenon, neon - xenon, argon - sulfur dioxide, liquid benzene - n-hexane, carbon dioxide - nitrogen, carbon dioxide - oxygen, carbon dioxide - propane, carbon monoxide - ethylene, ethylene - nitrogen, methane - propane, nitrous oxide - propane, carbon dioxide - sulfur dioxide, their viscosity is found to systematically decrease with the increasing proportion of the heavier component in the mixture. For many other systems such as argon - helium, argon - xenon, helium - krypton, helium - xenon, ethane - hydrogen, ethylene - hydrogen, hydrogen - propane, carbon dioxide - hydrogen chloride, hydrogen - ammonia, hydrogen - ethyl ether, hydrogen - sulfur dioxide, methane - ammonia, methane - sulfur dioxide, carbon tetrachloride - methanol, etc. the viscosity exhibits a maximum at a certain value of the mole fraction of the heavier component in the mixture. In the liquid carbon tetrachloride - isopropyl alcohol and benzene - cyclohexane systems, a minimum is observed in the viscosity versus mole fraction of the heavier component. Thus, examples of all possible variations have been encountered while treating the data on binary systems. The dependence of viscosity on density is also likewise complicated. For most of the systems such as argon - neon, helium - krypton, argon - hydrogen, argon - nitrogen, helium - carbon dioxide, helium - nitrogen, krypton - carbon dioxide, n-butane - methane, carbon dioxide - methane, carbon dioxide - nitrogen, carbon tetrafluoride - methane, methane - nitrogen, methane - propane, the viscosity is found to increase with density. Of all the systems examined here only the viscosity of helium - hydrogen system is found to decrease with density and this dependence is feeble. It may be noted that even for mixtures of nonpolar and spherically symmetric rare gas molecules the viscosity variation is not systematic and does not fall in one characteristic category. This stresses the need for a careful study of the predictive procedures and thorough analysis of the available data on viscosity of fluid mixtures. The experimental data for ternary, quaternary, and multicomponent systems are presented in Tablea 159 through 188. These data are not further processed like binary systems except in a few cases which are either pure air or its mixtures with other substances. TABLE 60-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HELIUM MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author (a) | Temp. | Pressure
(atm) | Mole Fraction of Ar | Viscosity
(N s m ⁻² x 10 ⁻⁶) | , Remarks | |-------------|-------------|-------------|-------------------------|-------|-------------------|---------------------|--|--| | 1 | 60-G(C) | 165 | Rietveld, A.O., | 72.0 | | 1,000 | 6.35 | Ar: purity not specified, He: | | | • • | | Van Itterbeek, A., and | | | 0.828 | 6.79 | hydrogen free; oscillating disk | | | | | Van den Berg, G.J. | | | 0.657 | 7.21 | method, relative measurements; | | | | | | | | 0.557 | 7.52 | mixture composition corrected for | | | | | | | | 0.538 | 7.57 | thermal diffusion effect; precision | | | | | | | | 0.4585 | 7.78 | about 1.0%; $L_1 = 0.365\%$, $L_2 =$ | | | | | | | | 0.391 | 8.01 | 0.598%, L ₃ = 1.709%. | | | | | | | | 0.357 | 8.08 | | | | | | | | | 0.258 | 8.45 | | | | | | | | | 0.159 | 8.34 | | | _ | | | | | | 0.000 | 7.98 | | | 2 | 60-G(C) | 165 | Rietveld, A.O., et al. | 81.1 | | 1.000
0.828 | 7.05
7.37 | Same remarks as for curve 1 excel
$L_1 = 0.507\%$, $L_2 = 0.713\%$, $L_3 =$ | | | | | | | | 0.657 | 7.97 | 1.873%. | | | | | | | | 0.557 | 8, 28 | 2.0.0/2. | | | | | | | | 0.538 | 8,28 | | | | | | | | | 0.4585 | 8.55 | | | | | | | | | 0.391 | 8.72 | | | | | | | | | 0.357 | 8.83 | | | | | | | | | 0, 258 | 9.19 | | | | | | | | | 0.159 | 9.02 | | | | | | | | | 0.000 | 8.59 | | | 3 | 60-G(C) | 165 | Rietveld, A.O., et al. | 90, 2 | | 1.000 | 7.60 | Same remarks as for curve 1 excer | | _ | (-) | | ,,, | | | 0.828 | 8.28 | $L_1 = 0.411\%$, $L_2 = 0.713\%$, $L_3 =$ | | | | | | | | 0.657 | 8.61 | 1.908%. | | | | | | | | 0.557 | 8.89 | | | | | | | | | 0.538 | . 8.95 | | | | | | | | | 0.391 | 9.35 | | | | | | | | | 0.357 | 9.48 | | | | | | | | | 0.258 | 9.69 | • | | | | | | | | 0.159 | 9.71 | | | | | | | | | 0.000 | 9.10 | | | | | | | | | 0.000 | 9.15 | | | 4 | 60-G(C) | 165 | Rietveld, A.O., et al. | 192.5 | | 1.000 | 15.38 | Same remarks as for curve 1 excep | | | | | | | | 0.887 | 15.74 | $L_1 = 0.305\%$, $L_2 = 0.411\%$, $L_3 =$ | | | | | | | | 0.8055 | 15.96 | 0.829%. | | | | | | | | 0.801 | 15.94 | | | | | | | | | 0.711 | 16.13 | | | | | | | | | 0.622 | 16.25 | | | | | | | | | 0.494 | 16.62 | | | | | | | | | 0.465 | 16.58 | | | | | | | | | 0.411 | 16.81 | | | | | | | | | 0.303
0.200 | 16.88 | | | | | | | | | 0.200 | 16.64 | | | | | | | | | 0.1055 | 16.07 | | | | | | | | | 0.000 | 14.71
14.48 | | | 5 | 60-G(C) | 165 | Rietveld, A.O., et al. | 229.5 | | 1,000 | 17.68 | Same remarks as for curve 1 excep | | • | , | | 111001012, 11.0., 0141. | 223.0 | | 1.000 | 11.00 | $L_1 = 0.054\%$, $L_2 = 0.093\%$, $L_3 =$ | | | | | | | | 0.8865 | 18.08 | 0.218%. | | | | | | | | 0.805 | 18.33 | | | | | | | | | 0.800 | 18.38 | | | | | | | | | 0.710 | 18.54 | | | | | | | | | 0.621 | 18.70 | | | | | | | | | 0.464 | 18.96 | | | | | | | | | 0.409 | 19.06 | | | | | | | | | 0.301 | 19.17 | | | | | | | | | 0.199 | 18.74 | | | | | | | | | 0. 105 | 17.99 | | | | | | | | | 0.000 | 16.42 | | | | | | | | | 0.000 | 16.27 | | | 6 | 60-G(C) | 211 | Tansier, P. | 288.2 | | 100.00 | 22.20 | Ar: prepared by method of Ramany | | | | | | | | 96.074 | 22.31 | and Teavers, He: spectroscopicall | | | | | | | | 90.93 | 22.43 | analyzed for purity, prepared by | | | | | | | | 85.715 | 22.53 | heating Mondzite sand to glowing; | | | | | • | | | 80.744 | 22.66 | capillary transpiration method; | | | | | | | | 77,055 | 22.64 | $L_1 = 0.200\%$, $L_2 = 0.396\%$, $L_3 =$ | | | | | | | | 68.458 | 22.66 | 1.178%. | | | | | | | | 61.193 | 23.03 | | | | | | | | | 53.374 | 22.99 | | | | | | | | | 29. 147 | 22.80 | | | | | | | | | 19.215 | 22.26 | | | | | | | | | 0.000 | 19.66 | | TABLE 60-C(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HELIUM MIXTURES (continued) | No. | Fig.
No. | Ref.
No. | Author(s) | Temp. | Pressure
(mm Hg) | Mole Fraction of Ar | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |----------|-------------|-------------|---
------------|---------------------|---------------------|--|--| | 7 | 60-G(C) | 165 | Rictveld, A.O.,
Van Rerbeek, A., and | 291.1 | | 1.000
0.828 | 21.85,21.68 | Same remarks as for curve 1 except $L_1 = 0.138\%$, $L_2 = 0.186\%$, $L_3 =$ | | | | | Van den Berg, G.J. | | | 0.657 | 22.70 | 0,444%. | | | | | | | | 0.557 | 23.06 | | | | | | | | | 0.538 | 23.02
22.93 | | | | | | | | | 0.4585
0.391 | 22.93
22.96 | | | | | | | | | 0.357 | 22.75 | | | | | | | | | 0.258 | 22.46 | | | | | | | | | 0.159 | 21,76 | | | | | | | | | 0.000 | 19.35 | | | 8 | 60-G(C) | 165 | Rietveld, A.O., et al. | 291.1 | | 1.000
1.000 | 21.72
21.75 | Same remarks as for curve 1 except $L_1 = 0.249\%$, $L_2 = 0.297\%$, $L_3 =$ | | | | | | | | 0.8865 | 22,23 | 0.514%. | | | | | | | | 0.805 | 22.43 | | | | | | | | | 0.800 | 22.40 | | | | | | | | | 0.710 | 22.81 | | | | | | | | | 0.621 | 22.94 | | | | | | | | | 0.464 | 23.11 | | | | | | | | | 0.409 | 23.04 | | | | | | | | | 0.301 | 22.90 | | | | | | | | | 0.199 | 22.29 | | | | | | | | | 0.105 | 21.01
19.14 | | | | | | | | | 0'000
0'000 | 19.14 | | | 9 | 60-G(C) | 213 | Thornton, E. and | 291.2 | 700 | 1,000 | 22.0 | Ar: 99.8 pure, He: spectroscopic- | | | | | Baker, W.A.D. | | | 0,914 | 22.2 | ally pure; modified Rankine visco- | | | | | | | | 0,844 | 22.4 | meter, relative measurements; | | | | | | | | 0.782 | 22.5 | uncertainties: mixture composition | | | | | | | | 0.720 | 22.7 | $\pm 0.3\%$, viscosity $\pm 1.0\%$; L ₁ = 0.196 | | | | | | | | 0,645 | 22.7 | $L_2 = 0.249\%, L_3 = 0.548\%.$ | | | | | | | | 0.574 | 22.8
22.9 | | | | | | | | | 0.520
0.438 | 22.8 | | | | | | | | | 0.299 | 22.7 | | | | | | | | | 0.208 | 22.2 | | | | | | | | | 0.061 | 20.5 | | | 10 | 60-G(C) | 000 | Trants M and | 293 | | 0.000
1.0000 | 19.4
22.11 | Gas purity: He < 1% Ne, Ar < 0.5% | | 10 | 00-G(C) | 223 | Trautz, M. and
Kipphan, K.F. | 230 | | 0.6180 | 22.11 | No: method of Trautz and Weizel, | | | | | Esphian, II. I | | | 0.5094 | 22.96 | calibrated with air; $L_1 = 0.000\%$, | | | | | | | | 0.0000 | 19.73 | $L_2 = 0.000\%, L_3 = 0.000\%.$ | | 11 | 60-G(C) | 223 | Trautz, M. and | 373 | | 1,0000 | 26.84 | Same remarks as for curve 10 | | | | | Kipphan, K. F. | | | 0,6180 | 27.45 | except $L_1 = 0.144\%$, $L_2 = 0.211\%$, | | | | | | | | 0.5094
0.0000 | 27.50
23.20 | $L_3 = 0.394\%.$ | | 12 | 60-G(C) | 211 | Tanzler, P. | 373.2 | | 100.00 | 27.56 | Same remarks as for curve 6 except | | | | | • | | | 95.074 | 27.56 | $L_1 = 0.165\%$, $L_2 = 0.230\%$, $L_3 =$ | | | | | | | | 90,930 | 27.70 | 0.429%. | | | | | | | | 85.715 | 27.83 | | | | | | • | | | 80,744 | 27.91 | | | | | | | | | 77.055 | 27.84 | | | | | | | | | 68.458 | 27.90 | | | | | | | | | 61,193 | 28.06
27.88 | | | | | | | | | 53,374
20,147 | 27.53 | | | | | | | | | 19,215 | 26.64 | | | | | | | | | 0.000 | 23.55 | | | 13 | 60-G(C) | 211 | Tanzler, P. | 456.2 | | 100.00 | 32.27 | Same remarks as for curve 6 except | | | | | | | | 95.074 | 32.17 | $L_1 = 0.124\%$, $L_2 = 0.204\%$, $L_3 =$ | | | | | • | | | 90.930 | 32.32 | 0.526%. | | | | | | | | 85.715 | 32.48 | | | | | | | | | 80.744 | 32.52 | | | | | | | | | 68,458 | 32.50
32.44 | | | | | | | | | 61.193
19.215 | 32.44
30.42 | | | | | | | | | 0.000 | 26.91 | | | | | | | 473 | | 1.0000 | 32.08 | Same remarks as for curve 10 | | 14 | 60~G(C) | 223 | Trautz, M. and | 410 | | | | | | 14 | 60-G(C) | 223 | Trautz, M. and
Kipphan, K.F. | 410 | | 0,6180 | 32.50
27.15 | except $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 = 0.000\%$. | | 14 | 60~G(C) | 223 | | 410 | | 0.6180
0.0000 | 32.50
27.15 | except $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 = 0.000\%$. | | 14
15 | 60-G(C) | | | 523 | | | | | TABLE 60-Q(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HELIUM MIXTURES | Mole Fraction
of Ar | 72.0 K
[Ref, 165] | 81,1 K
[Ref. 165] | 90.2 K
[Ref. 165] | 192.5 K
[Ref. 165] | 229.5 K
[Ref. 165] | 288.2 K
[Ref. 211] | 291.1 K
[Ref. 165] | 291.1 K
[Ref. 165] | |------------------------|----------------------|----------------------|----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------| | 0.00 | 7.98 | 8.59 | 9.12 | 14.48 | 16.35 | 19.66 | 19.35 | 19.11 | | 0.05 | 8,23 | 8.90 | 9.40 | 15.45 | 17.57 | 20.60 | 20.31 | 20,10 | | 0.10 | 8,34 | 9.02 | 9.60 | 16.02 | 17.94 | 21.36 | 21.10 | 20.92 | | 0.15 | 8.37 | 9.07 | 9.70 | 16.39 | 18.41 | 21.92 | 21.68 | 21.72 | | 0.20 | 8, 37 | 9.07 | 9.74 | 16.64 | 18.75 | 22.33 | 22 12 | 22.28 | | 0. 25 | 8, 32 | 9, 03 | 9.70 | 16.79 | 19.00 | 22.63 | 22.44 | 22.64 | | 0.30 | 8,24 | 8.96 | 9.60 | 16.88 | 19.17 | 22.84 | 22.67 | 22.87 | | 0.35 | 8,13 | 8.86 | 9.47 | 16.89 | 19.15 | 22.98 | 22.83 | 23.00 | | 0.40 | 8.00 | 8.74 | 9.32 | 16.84 | 19.09 | 23.06 | 22.93 | 23.07 | | 0.45 | 7.85 | 8.60 | 9.17 | 16.71 | 19.01 | 23.08 | 22.97 | 23.07 | | 0.50 | 7.70 | 8.44 | 9.03 | 16,57 | 18.93 | 23.10 | 22.98 | 23.06 | | 0.55 | 7.54 | 8.27 | 8.90 | 16.44 | 18.85 | 23.08 | 22.95 | 23.03 | | 0.60 | 7.40 | 8.09 | 8.76 | 16.31 | 18.76 | 23.04 | 22.89 | 22.97 | | 0.65 | 7.24 | 7.92 | 8.63 | 16.19 | 18.67 | 22.98 | 22.78 | 22.91 | | 0.70 | 7.09 | 7.76 | 8.49 | 16.07 | 18.57 | 22.90 | 22.69 | 22.81 | | 0.75 | 6, 95 | 7.61 | 8.35 | 15.97 | 18.46 | 22.80 | 22.56 | 22.67 | | 0.80 | 6.82 | 7.48 | 8.21 | 15.86 | 18.34 | 22.69 | 22.41 | 22.50 | | 0.85 | 6.70 | 7.36 | 8.07 | 15.76 | 18, 20 | 22.58 | 22.24 | 22.33 | | 0.90 | 6,57 | 7.25 | 7.93 | 15.67 | 18.04 | 22.46 | 22.06 | 22.13 | | 0.95 | 6,50 | 7.15 | 7.80 | 15.57 | 17.87 | 22.34 | 21.87 | 21.93 | | 1.00 | 6.35 | 7.05 | 7.68 | 15.47 | 17.68 | 22.20 | 21.68 | 21.73 | | Mole Fraction of Ar | 291.3 K
[Ref. 213] | 293.0 K
{Ref. 223] | 373.0 K
[Ref. 223] | 373.2 K
[Ref. 211] | 456.2 K
[Ref. 211] | 473.0 K
[Ref. 223] | 523.0 K
[Ref. 223] | |---------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------| | 0.00 | 19.40 | 19.73 | 23.20 | 23.55 | 26.91 | 27.15 | 29.03 | | 0.05 | 20, 31 | 22.63 | 23.80 | 24.42 | 28.26 | 27.76 | 29.82 | | 0.10 | 21.14 | 21.31 | 24.43 | 25.26 | 29.22 | 28.39 | 30.63 | | 0.15 | 21.74 | 21.81 | 25,02 | 26.08 | 29, 94 | 28.99 | 31.38 | | 0.20 | 22.15 | 22.19 | 25.56 | 26.76 | 30.52 | 29.52 | 32.07 | | 0.25 | 22.41 | 22.46 | 26.04 | 27.25 | 30.98 | 30.00 | 32.66 | | 0.30 | 22.60 | 22.66 | 26,43 | 27.58 | 31.34 | 31.40 | 33.17 | | 0.35 | 22.72 | 22.80 | 26.76 | 27.80 | 31.65 | 31.82 | 33.60 | | 0.40 | 22.80 | 22.89 | 27,04 | 27.92 | 31.90 | 32.16 | 33.98 | | 0.45 | 22.85 | 22.94 | 27.24 | 27.98 | 32.08 | 31.44 | 34.29 | | 0,50 | 22.87 | 22.97 | 27,38 | 28.00 | 32, 24 | 31,68 | 34.53 | | 0.55 | 22.86 | 22.96 | 27,46 | 27.99 | 32.35 | 31,87 | 34.72 | | 0.60 | 22.82 | 22.93 | 27,48 | 27.98 | 32.43 | 32,01 | 34.84 | | 0,65 | 22.78 | 22.88 | 27,49 | 27.95 | 32.48 | 32, 12 | 34.92 | | 0.70 | 22.70 | 22.82 | 27.46 | 27.91 | 32.50 | 32, 19 | 34.96 | | 0.75 | 22.61 | 22.74 | 27.42 | 27.86 | 32.50 | 32, 22 | 34.96 | | 0,80 | 22.50 | 22.64 | 27,34 | 27.81 | 32.48 | 32, 23 | 34.92 | | 0.85 | 22.37 | 22.5 3 | 27.24 | 27.75 | 32.45 | 32, 22 | 34.82 | | 0,90 | 22.21 | 22.40 | 27.13 | 27.69 | 32.40 | 32, 18 | 34.75 | | 0.96 | 22.05 | 22,26 | 27,00 | 27.63 | 32.35 | 32.13 | 34.62 | | 1.00 | 21.88 | 22.11 | 26.85 | 27.56 | 32.28 | 32.08 | 34.48 | FIGURE 60-G(): VISCOSIT (DATA AS A FUNCTION OF COMPOSITION FOR the SOLUTION HELIUM MIXTURES FIGURE 60-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HELIUM MIXTURES (continued) TABLE 60-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-HELIUM MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of Ar | Temp.
(K) | Density
(g cm ⁻³) | Viscosity (N s $m^{-2} \times 10^{-6}$) | Remarks | |-------------|-------------|-------------|-----------------|---------------------|--------------|----------------------------------|--|-------------------------------------| | 1 | 60~G(D) | 91 | Iwasaki, H. and | 1,0000 | 293.2 | 0.001684 | 22, 275 | Ar: 99.997 pure, He: 99.99 pure; | | | ` ' | | Kestin, J. | | | 0.009403 | 22, 362 | oscillating disk viscometer; accur- | | | | | | | | 0.017944 | 22.462 | acy of absolute measurements of | | | | | | | | 0.034916 | 22,681 | pure fluids and of relative measure | | | | | | | | 0.052123 | 22.954 | ments of mixtures with respect to | | | | | | | | 0.069120 | 23, 221 | pure fluids is 0.1 to 0.2%. | | | | | | | | 0.088147 | 23, 572 | pure muids is 0.1 to 0.2%. | | 2 | 60-G(D) | 91 | Iwasaki, H. and | 0.801 | 293.2 | 0.001352 | 22.707 | Same remarks as for curve 1. | | 2 | 00-G(D) | 91 | Kestin, J. | 0.801 | 235.2 | 0.001332 | 22.778 | Dame Temaras as for Cutve 1. | | | | | medun, o. | | | 0.001349 | 22.711 | | | | | | | | | 0.001343 | 22.775 | | | | | | | | | 0.015220 | 22.859 | | | | | | | | | | | | | | | | | | | 0.022387 | 22, 932 | | | | | | | | | 0.029405 | 23.025 | | | | | | | | | 0.036642 | 23.115 | | | | | | | | | 0.043813 | 23, 202 | | | | | | | | | 0.051011 | 23.302 | | | | | | | | | 0.058095 | 23,409 | | | | | | | | | 0.065387 | 23,520 | | | | | | | | | 0.071995 | 23,615 | | | 3 | 60-G(D) | 91 | Iwasaki, H. and | 0.629 | 293.2 | 0.001108 | 23.095 | Same remarks as for curve 1. | | | 00-U(D) | 31 | Kestin, J. | 0.025 | 250.2 | 0.006404 | 23, 150 | | | | | | Mesun, v. | | | 0.012295 | 23.192 | | | | | | | | | | | | | | | | | | | 0.016262 | 23.220 | | | | | | | | | 0.023522 | 23.296 | | | | | | | | | 0.029335 | 23.371 | | | | | | | | | 0.033182 | 23.391 | | | | | | | | | 0.038620 | 23.441 | | | | | | | | | 0.046485 | 23.524 | | | | | | | | |
0.052188 | 23.600 | | | | | | | | | 0.057799 | 23.656 | | | 4 | 60-G(D) | 91 | Iwasaki, H. and | 0.366 | 293.2 | 0.000725 | 23, 161 | Same remarks as for curve 1. | | - | | | Kestin, J. | • | - | 0.004363 | 23.181 | | | | | | | | | 0.007996 | 23. 205 | | | | | | | • | | 0.011684 | 23.234 | | | | | | | | | 0.015261 | 23, 253 | | | | | | | | | 0.010201 | 23.281 | | | | | | | | | | | | | | | | | | | 0.022740 | 23.296 | | | | | | | | | 0.026175 | 23.322 | • | | | | | | | | 0.029571 | 23.356 | | | | | | | | | 0.033003 | 23.382 | | | | | | | | | 0.036717 | 23.411 | | | 5 | 60-G(D) | 91 | Iwasaki, H. and | 0.193 | 293.2 | 0.000460 | 22,528 | Same remarks as for curve 1. | | - | | •- | Kestin, J. | | | 0.002774 | 22.527 | | | | | | | | | 0.005055 | 22.540 | | | | | | | | | 0.007343 | 22.539 | | | | | | | | | 0.001343 | 22.549 | | | | | | | | | | | | | | | | | | | 0.012014 | 22.551 | | | | | | | | | 0.014246 | 22.570 | | | | | | | | | 0.016539 | 22.573 | | | | | | | | | 0.018868 | 22.587 | | | | | | | | | 0.021145 | 22.59 3 | | | | | | | | | 0.023312 | 22.603 | | | 6 | 60-G(D) | 91 | Iwasaki, H. and | 0,137 | 293.2 | 0.000371 | 22.027 | Same remarks as for curve 1. | | - | | | Kestin, J. | | | 0.002263 | 22.033 | • | | | | | , • • | | | 0.004143 | 22.040 | | | | | | | | | 0.006065 | | | | | | | | | | | 22,038 | | | | | | | | | 0.007845 | 22.042 | | | | | | | | | 0.009744 | 22.053 | | | | | | | | | 0.011640 | 22,046 | | | | | | | | | 0.013460 | 22.056 | | | | | | | | | 0.015299 | 22.067 | | | | | | | | | | | | | | | | | | | 0.017150 | 22.063 | | | | | | | | | 0.017150
0.018879 | 22.063
22.074 | | TABLE 60-G(D)E. FXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-HELIUM MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of Ar | Temp. | Density
(g cm ⁻³) | Viscosity (N s $m^{-2} \times 10^{-6}$) | Remarks | |-------------|-------------|-------------|-------------------------------|---------------------|-------|--|---|------------------------------| | 7 | 60-G(D) | 91 | Iwasaki, H. and
Kestin, J. | 0.058 | 293.2 | 0.000254
0.001539
0.002809
0.004060
0.005348
0.006641
0.007849
0.009136
0.010400
0.011418
0.012825 | 20. 902
20. 913
20. 901
20. 901
20. 901
20. 899
20. 904
20. 900
20. 898
20. 897
20. 902 | Same remarks as for curve 1. | | 8 | 60-G(D) | 91 | Iwasaki, H. and
Kestin, J. | 0.000 | 293.2 | 0.000169
0.003565
0.005790
0.008477 | 19.604
19.597
19.586
19.577 | Same remarks as for curve 1. | | 9 | 60-G(D) | 91 | Iwasaki, H. and
Kestin, J. | 1.000 | 303.2 | 0.001611
0.009849
0.01808
0.03495
0.05235
0.06893
0.08567 | 22. 944
23. 048
23. 136
23. 356
23. 628
23. 902
24. 206 | Same remarks as for curve 1. | | 10 | 60-G(D) | 91 | iwasaki, H. and
Kestin, J. | 0.789 | 303,2 | 0.001304
0.007714
0.021341
0.035070
0.048620
0.062392
0.068892 | 23.396
23.454
23.605
23.769
23.950
24.162
24.260 | Same remarks as for curve 1. | | 11 | 60-G(D) | 91 | Iwasaki, H. and
Kestin, J. | 0.577 | 303.2 | 0.000994
0.006075
0.016226
0.026487
0.036742
0.046956
0.052386 | 23.748
23.796
23.883
23.983
24.088
24.221
24.281 | Same remarks as for curve 1. | | 12 | 60-G(D) | 91 | Iwasaki, H. and
Kestin, J. | 0.390 | 303.2 | 0.000728
0.004428
0.011719
0.019209
0.026597
0.033959
0.037575 | 23.811
23.843
23.884
23.931
23.994
24.059
24.086 | Same remarks as for curve 1. | | 13 | 60-G(D) | 91 | Iwasaki, H. and
Kestin, J. | 0.214 | 303.2 | 0.000469
0.002883
0.007591
0.012415
0.017168
0.021879
0.024140 | 23. 239
23. 244
23. 258
23. 269
23. 293
23. 317
23. 327 | Same remarks as for curve 1. | | 14 | 60-G(D) | 91 | Iwasaki, H. and
Kestin, J. | 0.125 | 303.2 | 0,000346
0,002143
0,005505
0,008974
0,012404
0,015807
0,017505 | 22.430
22.445
22.445
22.454
22.459
22.468
22.463 | Same remarks as for curve 1. | | 15 | 60-G(D) | 91 | Iwasaki, H. and
Kestin, J. | 0.061 | 303.2 | 0.000248
0.001515
0.002744
0.006545
0.010269
0.012732 | 21.481
21.495
21.487
21.477
21.488
21.485 | Same remarks as for curve 1. | | 16 | 60-Q(D) | 91 | Iwasaki, H. and
Kestin, J. | 0.000 | 303.2 | 0.000162
0.001830
0.003444
0.006886
0.008275 | 20. 094
20. 094
20. 080
20. 076
20. 071 | Same remarks as for curve 1. | TABLE 60-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-HELIUM MIXTURES | | Mole Fraction of Argon | | | | | | | | | | | | |----------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|-----------------------------------|---------------------------------|--|--|--|--| | Density
(g cm ⁻²) | 0,000
(293.2 K)
[Ref. 91] | 0.058
(293.2 K)
[Ref. 91] | 0.137
(293.2 K)
[Ref. 91] | 0.193
(293.2 K)
[Ref. 91] | 0.366
(293.2 K)
[Ref. 91] | 0.629
(293.2 K)
[Ref. 91] | 0, 801
(293, 2 K)
[Ref. 91] | 1.000
(293.2 K)
[Ref. 91] | | | | | | 0.010 | 19,575 | 20, 900 | 22, 050 | 22.549 | 23.220 | 23.170 | 22.800 | 22.350 | | | | | | 0.020 | | 20,912 | 22,075 | 22.590 | 23.287 | 23.240 | 22.915 | 22.471 | | | | | | 0.030 | | | | 22.630 | 23.360 | 23.326 | 23.032 | 22.608 | | | | | | 0.040 | | | | | 23.449 | 23.437 | 23.151 | 22.760 | | | | | | 0.050 | | | | | | 23.575 | 23.280 | 22.921 | | | | | | 0.060 | | | | | | 23.720 | 23.434 | 23.079 | | | | | | 0.070 | | | | | | | 23.588 | 23, 235 | | | | | | 0.080 | | | • | | | | | 23.405 | | | | | | 0.090 | | | | | | | | 23.610 | | | | | | | Mole Fraction of Argon | | | | | | | | | | | |----------------------------------|---------------------------------|---------------------------------|-----------------------------------|---------------------------------|---------------------------------|---|---------------------------------|---------------------------------|--|--|--| | Density
(g cm ⁻³) | 0,000
(293.2 K)
[Ref. 91] | 0,061
(293.2 K)
[Ref. 91] | 0, 126
(293, 2 K)
[Ref. 91] | 0.214
(293.2 K)
[Ref. 91] | 0,390
(293.2 K)
[Ref. 91] | 0.577
(293.2 K)
[Ref. 91]
23.830
23.918
24.015
24.130
23.260 | 0.789
(293.2 K)
[Ref. 91] | 1,000
(293.2 K)
[Ref. 91] | | | | | 0.010 | 20.068 | 21.485 | 22,447 | 23.260 | 23.870 | 23.830 | 23.480 | 23.040 | | | | | 0.020 | | 21.490 | 22.470 | 23.302 | 23.940 | 23.918 | 23.585 | 23, 160 | | | | | 0.030 | | | | 23.372 | 24.105 | 24.015 | 23.700 | 23, 287 | | | | | 0.040 | | | | | 24.110 | 24.130 | 23.827 | 23.430 | | | | | 0.050 | | | | | | 23.260 | 23.970 | 23.582 | | | | | 0.060 | | | | | | | 24.120 | 23.760 | | | | | 0.070 | | • | | | | | 24.272 | 23.946 | | | | | 0.080 | | | | | | | | 24,120 | | | | FIGURE 60-G(D), VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-HELIUM MIXTURES TABLE 60-G(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS ARGON-HELIUM MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction of Ar | Pressure
(atm) | Temp.
(K) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|------------------|-------------|-------------|---------------------|----------------------------|----------------------------|--|--| | 1 | 60-G(T) | 211 | Tanzler, P. | 1.00000 | 74. 85
74. 84
74. 62 | 285, 2
372, 8
456, 2 | 22. 00
27. 46
32. 31 | Ar: prepared by method of Ramsey
and Teavers, He: spectroscopically
analyzed for purity; prepared by
heating Mondzite sane to glowing;
capillary transpiration method. | | 2 | 60-G(T) | 211 | Tanzler, P. | 0.9507 4 | 74.87
75.10
74.52 | 285. 8
3/3. 0
455. 9 | 22. 19
27. 45
32. 18 | Same remarks as for curve 1. | | 3 | 60-G(T) | 211 | Tanzler, P. | 0. 9093 | 75. 10
75. 06
75. 00 | 284. 5
372. 8
456. 3 | 22.17
27.68
32.44 | Same remarks as for curve 1. | | 4 | 60-G(T) | 211 | Tanzler, P. | 0. 85715 | 75. 17
75. 81
76, 19 | 286. 9
373. 1
457. 5 | 22. 44
27. 84
32. 54 | Same remarks as for curve 1. | | 5 | 60-G(T) | 211 | Tanzler, P. | 0.80744 | 74.95
75.36
75.20 | 292. 9
372. 8
456. 3 | 22. 94
27. 90
32. 50 | Same remarks as for curve 1. | | 6 | 60-G(T) | 211 | Tanzler, P. | 0.77055 | 75. 76
75. 65 | 293. 7
373. 0 | 23. 01
27. 85 | Same remarks as for curve 1. | | 7 | 60-G(T) | 211 | Tanzler, P. | 0.68458 | 75. 19
75. 03
75. 61 | 295.3
372.7
456.3 | 23. 16
27. 27
32. 53 | Same remarks as for curve 1. | | 8 | 60-G(T) | 211 | Tanzler, P. | 0, 61193 | 75. 35
75. 33
75. 75 | 294.8
372.6
456.8 | 23. 41
28. 07
32. 44 | Same remarks as for curve 1. | | 9 | 60 - G(T) | 211 | Tanzler, P. | 0,53374 | 75.31
75.29 | 294. 1
372. 7 | 23. 34
27. 85 | Same remarks as for curve 1. | | 10 | 60-G(T) | 211 | Tanzler, P. | 0,29174 | 76. 11
76. 05 | 292. 3
373. 1 | 23. 03
27. 52 | Same remarks as for curve 1. | | 11 | 60-G(T) | 211 | Tanzler, P. | 0.19215 | 75. 49
75. 78
75. 67 | 292. 1
373. 0
456. 2 | 22. 46
26. 58
30. 39 | Same remarks as for curve 1. | | 12 |
60-G(T) | 211 | Tanzler, P. | 0,00000 | 75.50
75.00
75.66 | 288.5
372.8
457.8 | 19. 69
23. 48
26. 99 | Same remarks as for curve 1. | TABLE 60-G(T)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF TEMPERATURE FOR GASEOUS ARGON-HELIUM MIXTURES | T | | | Mole Fractio | n of Argon | | | |--------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | Temp.
(K) | 0.0000
[Ref. 211] | 0,1922
[Ref. 211] | 0.2917
[Ref. 211] | 0.5337
[Ref. 211] | 0,6119
[Ref. 211] | 0.6846
[Ref. 211] | | 275 | | | | | | 22.12 | | 287.5 | 19.66 | | | | 22.96 | | | 290 | | | 22.92 | 23.10 | | | | 300 | 20.24 | 22.92 | 23.46 | 23.67 | 23.74 | 23.40 | | 310 | | | 24.02 | 24.24 | | | | 312.5 | 20.82 | 23.59 | | | | | | 320 | | | 24.58 | 24.81 | | | | 325 | 21.39 | 24.24 | 24.86 | 25.10 | 25.28 | 24.72 | | 330 | | | 25.14 | 25.39 | | | | 337.5 | 21.95 | 24.87 | | | | | | 340 | | | 25.40 | 25.97 | | | | 350 | 22.50 | 25.48 | 26.24 | 26.53 | 26.78 | 26.00 | | 360 | | | 26.80 | | | | | 362.5 | | 26.08 | | | | | | 370 | | | 27.35 | 27.68 | | | | 375 | 23.60 | 26.68 | 27.63 | 27.96 | 28.18 | 27.40 | | 380 | | | 27.90 | 28, 26 | | | | 400 | 24.66 | 27.86 | | | 29.54 | 28.92 | | 425 | 25.70 | 29.00 | | | 30.86 | 30.50 | | 450 | 26.70 | 30.12 | | | 32.10 | 32.10 | | 462.5 | 27.19 | | | | | | | T | | 1 | Mole Fractic | n of Argon | | | |--------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | Temp.
(K) | 0.7706
[Ref. 211] | 0.8074
[Ref. 211] | 0.8572
[Ref. 211] | 0.9093
[Ref. 211] | 0.9507
[Ref. 211] | 1,0000
[Ref. 211] | | 275 | | 21.83 | | 21.56 | 21.50 | 21.35 | | 287.5 | | | 22.45 | | | | | 290 | 22.78 | | | | | | | 300 | 23.38 | 23.40 | 23.30 | 23.15 | 23.07 | 22.96 | | 310 | 24.00 | | | | | | | 312.5 | | | | | | | | 320 | 24.60 | | | | | | | 325 | 24.90 | 24.98 | 24.90 | 24.71 | 24.60 | 24.55 | | 330 | 25.21 | | | | | | | 337.5 | | | | | | | | 340 | 25.82 | | | | | | | 350 | 26.42 | 26.5 3 | 26.46 | 26.28 | 26.10 | 26.11 | | 360 | 27.04 | | | | | | | 362.5 | | | | | | | | 370 | 27.65 | | | | | | | 375 | 27.94 | 28,04 | 27.96 | 27.82 | 27.56 | 27.61 | | 380 | 28.26 | | | | | | | 400 | | 29.47 | 29.43 | 29, 30 | 29.00 | 29.09 | | 425 | | 30.84 | 30.80 | 30.70 | 30.44 | 30.54 | | 450 | | 32.16 | 32.13 | 32,08 | 31.84 | 31.97 | | 462.5 | | | | | | | FIGURE 60-G(T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS ARGON - HELIUM MIXTURES TABLE 61-G(C)E. EXPERIMENTAL VISCORTY DATA AS A FUNCTION OF COMPORTION FOR GASEOUS ARGON-KRYPTON MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
mm Hg | Mole Fraction
of Kr | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------|--------------|-------------------|------------------------|--|---| | 1 | 61-G(C) | 278 | Thornton, E. | 291.2 | 70 0 | 1.000 | 24.8 | Kr: 99-100 pure, balance Xe; Ar: | | | | | | | | 0.865 | 24.5 | 99. 8 pure; modified Rankine visco- | | | | | | | | 0.777 | 24.5 | meter, relative measurements; | | | | | | | | 0.673 | 24.2 | uncertainties: mixture composition | | | | | | | | 0.546 | 23.9 | $\pm 0.3\%$, viscosity $\pm 1.0\%$; L _i = | | | | | | | | 0.443 | 23.6 | 0.095%, L ₂ = 0.167%, L ₃ = 0.410%. | | | | | | | | 0.330 | 23.3 | • | | | | | | | | 0.228 | 23.0 | | | | | | | | | 0.109 | 22.6 | | | | | | | | | 0.000 | 22.1 | | Table 61-G(c)s. $\begin{array}{l} \text{SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS } \\ \text{ARGON-KRYPTON MIXTURES} \end{array}$ | Mole Fraction
of Kr | 291.2 K
[Ref. 278] | |------------------------|-----------------------| | 0.00 | 22, 10 | | 0.05 | 22. 34 | | 0.10 | 22.56 | | 0.15 | 22.75 | | 0.20 | 22.91 | | 0.25 | 23.62 | | 0.30 | 23. 21 | | 0.35 | 23. 35 | | 0.40 | 23.48 | | 0. 45 | 23.62 | | 0.50 | 23. 75 | | 0.55 | 23.88 | | 0.60 | 24.01 | | 0.65 | 24. 12 | | 0.70 | 24. 24 | | 0.75 | 24.34 | | 0.80 | 24, 44 | | 0.85 | 24. 54 | | 0.90 | 24. 63 | | 0.95 | 24. 72 | | 1.00 | 24. 80 | FIGURE 61-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-KRYPTON MIXTURES TABLE 62-G(C)E. EXPERIMENTAL VISCORITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-NEON MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction
of Ar | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-----------------|-------------|---|--------------|---------------------|--|--|---| | 1 | 62-G(C) | 180 | Rietveld, A.O. and
Van Itterbeek, A. | 72.3 | | 1.0000
0.8300
0.6707
0.5011
0.3231
0.1613
0.0000 | 6. 38
7. 00
7. 70
8. 52
9. 52
10. 56
11. 72 | Gas purities are not specified; oscillating disk viscometer, relative measurements; precision about 1% ; L ₁ = 0.027%, L ₂ = 0.071%, L ₃ = 0.189%. | | 2 | 62-G(C) | 180 | Rietveld, A.O. and
Van Itterbeek, A. | 90.3 | | 1.0000
0.8390
0.6713
0.4828
0.3265
0.1634
0.0000 | 7. 75
8. 51
9. 22
10. 18
11. 16
12. 37
13. 52 | Same remarks as for curve 1 except $L_1 = 0.195\%$, $L_2 = 0.317\%$, $L_3 = 0.733\%$. | | 3 | 62-G(C) | 180 | Rietveld, A.O. and
Van Itterbeek, A. | 193.4 | | 1.0000
0.8298
0.6690
0.5024
0.3292
0.1698
0.0000 | 15. 29
16. 38
17. 32
18. 75
20. 27
21. 79
23. 52 | Same remarks as for curve 1 except $L_1=0.424\%,\ L_2=0.638\%,\ L_3=1.461\%.$ | | 4 | 62-G(C) | 180 | Rietveld, A.O. and
Van Itterbeek, A. | 229.0 | | 1. 0000
1. 0000
1. 0000
0. 8320
0. 6507
0. 5017
0. 4308
0. 3348
0. 1654
0. 0000 | 18. 03
18. 00
17. 88
19. 24
20. 63
21. 82
22. 58
23. 39
25. 00
26. 70 | Same remarks as for curve 1 except $L_1=0.196\%,\ L_2=0.276\%,\ L_3=0.624\%.$ | | 5 | 62-G(C) | 180 | Rietveld, A.O. and
Van Itterbeek, A. | 291.1 | | 1.0000
1.0000
0.8323
0.6757
0.4970
0.3227
0.1693
0.0000 | 22. 15 22. 06 23. 39 24. 69 26. 36 27. 93 29. 61 31. 29 31. 40 | Same remarks as for curve 1 except $L_1=0.163\%,\ L_2=0.224\%,\ L_3=0.407\%.$ | | 6 | 62-G(C) | 213 | Thornton, E. and
Baker, W.A.D. | 291.2 | 700.0 | 1.000
0.900
0.803
0.726
0.638
0.541
0.436
0.328
0.221
0.157
0.000 | 22. 0
22. 8
23. 6
23. 9
24. 7
25. 5
26. 7
27. 8
28. 5
29. 0
30. 7 | Ar: impurities not exceeding 0.2%; He: spectroscopically pure; modified Rankine viscometer, relative measurements; uncertainties: mixture composition $\pm 0.3\%$, viscosity $\pm 1.0\%$ L ₁ = 0.460%, L ₂ = 0.599, L ₃ = 1.238 | | 7 | 62-G(C) | 221 | Trautz, M. and
Binkele, H.E. | 293 | | 0.0000
0.2680
0.6091
0.7420
1.0000 | 30. 92
28. 08
25. 04
24. 01
22. 13 | Ar: Linde Co., commercial grade, 99. 8-99. 5 purity, Ne: Linde Co., commercial grade, 99. 0-99. 5 purity capillary method, $r=0.2019$ mm; accuracy $<\pm0.4\%$; $L_1=0.000\%$, $L_2=0.000\%$. | | 8 | 62-G(C) | 221 | Trautz, M. and
Binkele, H. E. | 373 | | 0,0000
0,2680
0,6091
0,7420
1,0000 | 36, 23
33, 13
29, 90
28, 85
26, 93 | Same remarks as for curve 7 except $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 = 0.000$ | | 9 | 62-G(C) | 221 | Trautz, M. and
Binkele, H. E. | 473 | | 0,0000
0,2680
0,6091
0,7420
1,0000 | 42. 20
38. 90
35. 29
34. 13
32. 22 | Same remarks as for curve 7 except $L_1=0.000\%,\ L_2=0.000\%,\ L_3=0.000$ | | 10 | 62- G(C) | 221 | Trautz, M. and
Binkele, H. E. | 523 | | 0.0000
0.2680
0.6091
0.7420
1.0000 | 45. 01
41. 50
37. 93
36. 58
34. 60 | Same remarks as for curve 7 except $L_1 = 0.107\%$, $L_2 = 0.170\%$, $L_3 = 0.27$ | TABLE 62-G(C)S. SMOOTHED VISCORTY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-NEON MIXTURES | Mole Fraction
of Ar | 72.3 K
[Ref. 180] | 90.3 K
[Ref. 180] | 193.4 K
[Ref. 180] | 229, 0 K
[Ref. 180] | 291.1 K
[Ref. 180] | |------------------------|----------------------|----------------------|-----------------------|------------------------|-----------------------| | 0.00 | 11.72 | 13. 52 | 23. 52 | 26, 70 | 31.38 | | 0.05 | 11.37 | 13.14 | 22. 9 5 | 26.16 | 30.08 | | 0.10 | 11.01 | 12. 76 | 22.42 | 25, 64 | 30, 24 | | 0. 15 | 10.65 | 12. 38 | 21.90 | 25, 13 | 29, 70 | | 0. 20 | 10. 31 | 12. 01 | 21.40 | 24. 63 | 29. 16 | | 0, 25 | 9. 98 | 11. 66 | 20. 90 | 24. 14 | 28. 66 | | 0.30 | 9. 66 | 11.32 | 20. 44 | 23.65 | 28. 16 | | 0. 35 | 9. 35 | 11. 00 | 19. 98 | 23.18 | 27.68 | | 0. 4 0 | 9.06 | 10.68 | 19. 54 | 22.72 | 27. 20 | | 0.45 | 8, 80 | 10. 38 | 19. 10 | 22. 28 | 26. 73 | | 0. 50 | 8. 53 | 10.10 | 18.68 | 21.85 | 26. 26 | | 0.55 | 8. 28 | 9, 83 | 18. 27 | 21. 43 | 25. 80 | | 0.60 | 7.03 | 9. 57 | 17.86 | 21.03 | 25. 34 | | 0.65 | 7. 80 | 9. 32 | 17. 28 | 20. 62 | 24. 90 | | 0. 70 | 7. 56 | 9. 10 | 17.12 | 20. 22 | 24.48 | | 0.75 | 7.34 | 8. 87 | 16.79 | 19.82 | 24.06 | | 0.80 | 7.12 | 8. 65 | 16.47 | 19.42 | 23. 76 | | 0.85 | 6. 92 | 8. 44 | 16. 16 | 19.04 | 23. 26 | | 0.90 | 6.74 | 8. 21 | 15.86 | 18.67 | 22.87 | | 0. 95 | 6. 56 | 8. 00 | 15, 56 | 18. 34 | 22.48 | | 1.00 | 6. 38 | 7. 75 | 15, 29 | 18.02 | 22.11 | | Mole Fraction
of Ar |
291.2 K
[Ref. 213] | 293 K
[Ref. 221] | 373 K
[Ref. 221] | 473 K
[Ref. 221] | 523 K
[Ref. 221] | |------------------------|-----------------------|---------------------|---------------------|---------------------|---------------------| | 0.00 | 30. 89 | 30. 92 | 36, 23 | 42. 20 | 45.01 | | 0.05 | 30. 31 | 30. 38 | 35, 65 | 41.57 | 44.32 | | 0. 10 | 29.75 | 29.82 | 35.08 | 40.95 | 43.65 | | 0. 15 | 29. 21 | 29.30 | 34, 45 | 40. 32 | 43.00 | | 0.20 | 28. 70 | 28. 78 | 33. 90 | 39. 72 | 42.37 | | 0. 25 | 28. 22 | 28. 29 | 33. 36 | 39. 14 | 41.72 | | 0.30 | 27.82 | 27.78 | 32. 81 | 38. 55 | 41.13 | | 0.35 | 27. 25 | 27. 30 | 32, 30 | 37. 99 | 40.55 | | 0.40 | 26. 79 | 26. 82 | 31, 80 | 37. 44 | 40.00 | | 0.45 | 26.34 | 26.38 | 31.30 | 36. 90 | 39. 47 | | 0. 50 | 25. 9 0 | 25. 92 | 30, 85 | 36.40 | 38. 92 | | 0. 55 | 25. 46 | 25. 52 | 30, 40 | 35. 89 | 38. 41 | | 0.60 | 25. 03 | 25. 10 | 29, 99 | 35.40 | 37. 91 | | 0. 65 | 24. 61 | 24.72 | 29. 60 | 34. 92 | 37.43 | | 0.70 | 24. 20 | 24. 35 | 29.20 | 34. 50 | 37.00 | | 0.75 | 23. 81 | 23. 94 | 28, 82 | 34. 07 | 36. 60 | | 0. 80 | 23. 43 | 23.60 | 28.48 | 33.67 | 36. 19 | | 0. 85 | 23.06 | 23. 22 | 28.08 | 33. 30 | 35. 79 | | 0. 90 | 22.71 | 22. 88 | 27.68 | 32. 92 | 35.40 | | 0. 95 | 22. 36 | 22. 50 | 27. 30 | 32. 58 | 35.00 | | 1.00 | 22. 00 | 22. 13 | 26. 93 | 32. 22 | 34. 60 | FIGURE 62-G(C) VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON - NEON MIXTURES Secretary of the secret man well - . _____ . FIGURE 62-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-NEON MIXTURES (continued) TABLE 62-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-NEON MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction
of Ar | Temp.
(K) | Density
(g cm ⁻³) (N | Viscosity
s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|---------------------------------|------------------------|--------------|---|--|---| | 1 | 62-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.000 | 293.2 | 0.04037
0.03294
0.02495
0.01640
0.008471
0.009526
0.03744
0.02910
0.02068
0.01166
0.004197
0.0008502 | 31.597
31.572
31.536
31.497
31.476
31.412
31.608
31.577
31.543
31.499
31.473
31.450 | Ar: 99.997 pure, Ne: 99.991 pure; oscillating disk viscometer; accuracy ±0.1%, ratios of viscosity values ±0.04%. | | 2 | 62-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.402 | 293. 2 | 0. 04133
0. 03342
0. 02517
0. 01723
0. 009201
0. 001192 | 27.527
27.434
27.356
27.296
27.215
27.163 | Same remarks as for curve 1. | | 3 | 62-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.668 | 293.2 | 0.04901
0.04192
0.03513
0.02806
0.02092
0.01408
0.006994
0.001435 | 25. 314
25. 222
25. 129
25. 055
24. 985
24. 893
24. 847
24. 790 | Same remarks as for curve 1. | | 4 | 62-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0. 901 | 293. 2 | 0.04980
0.04006
0.03213
0.02392
0.01569
0.008007
0.001622 | 23. 610
23. 458
23. 351
23. 251
23. 155
23. 062
23. 003 | Same remarks as for curve 1. | | 5 | 62-G(D) | 323 | Kestin, J. and
Nagashima, A. | 1.000 | 293.2 | 0.08723
0.06875
0.06010
0.05103
0.04260
0.03399
0.02519
0.01675
0.008399
0.001684 | 23. 608
23. 258
23. 123
22. 970
22. 836
22. 711
22. 587
22. 488
22. 384
22. 300 | Same remarks as for curve 1. | | 6 | 62-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0,000 | 303.2 | 0.03733
0.03156
0.02263
0.01638
0.008003
0.0008327 | 32.364
32.346
32.300
32.298
32.246
32.213 | Same remarks as for curve 1. | | 7 | 62-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.402 | 303. 2 | 0.03872
0.03192
0.02433
0.01612
0.008851
0.001146 | 28. 203
28. 094
28. 030
27. 974
27. 923
27. 856 | Same remarks as for curve 1 | | 8 | 62-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.668 | 303. 2 | 0. 04547
0. 03845
0. 02914
0. 02022
0. 01034
0. 001378 | 25. 966
25. 865
25. 775
25. 671
25. 581
25. 475 | Same remarks as for curve 1. | | 9 | 62-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.901 | 303. 2 | 0. 04407
0. 03887
0. 03102
0. 02310
0. 01542
0. 007688
0. 001569 | 24. 201
24. 125
24. 016
23. 904
23. 818
23. 738
23. 666 | Same remarks as for curve 1. | | 10 | 62-G(D) | 323 | Kestin, J. and
Nagashima, A. | 1.000 | 303.2 | 0. 08430
0. 06913
0. 05766
0. 04953
0. 04086
0. 03268
0. 02421
0. 01635
0. 009095
0. 001650 | 24, 236
23, 960
23, 725
23, 597
23, 479
23, 353
23, 243
23, 142
23, 044
22, 960 | Same remarks as for curve 1. | TABLE 62-G(D)8. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-NEON MIXTURES | | | Mo | le Fraction of Arg | gon | | |----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------| | Density
(g cm ⁻²) | 0.000
(293.2 K)
[Ref. 323] | 0.402
(293.2 K)
[Ref. 323] | 0.668
(293.2 K)
[Ref. 323] | 0.901
(293.2 K)
[Ref. 323] | 1,000
(293,2 K)
[Ref. 323 | | 0,0000 | 31.50 | | | 23.00 | | | 0.0025 | 31.49 | 27.174 | 24.790 | 23.02 | | | 0.0050 | 31.48 | 27.190 | 24.820 | 23,04 | 22.338 | | 0.0100 | 31.48 | 27.223 | 24.875 | 23.08 | 22,400 | | 0.0150 | 31.49 | 27.260 | 24.930 | 23.14 | 22. 46 9 | | 0.0200 | 31.50 | 27.302 | 24.980 | 23.20 | 22.525 | | 0.0250 | 31.52 | 27.349 | 25.040 | 23.26 | 22.588 | | 0.0300 | 31.54 | 27.401 | 25.098 | 23.33 | 22.655 | | 0.0350 | 31,56 | 27.560 | 25.153 | 23.39 | 22.725 | | 0.0400 | 31.60 | 27.515 | 25.210 | 23.46 | 22.795 | | 0.0450 | | 27.576 | 25.265 | 23.54 | 22,870 | | 0.0500 | | | 25.320 | 23.62 | 22.946 | | 0.0550 | | | | | 23,025 | | 0.0600 | | | | | 23.105 | | 0.0650 | | | | | 23.190 | | 0.0700 | | | | | 23, 280 | | 0.0750 | | | | | 23.370 | | 0.0800 | | | | | 23.465 | | 0.0900 | | | | | 23.665 | | 0.0950 | | | | | 23.770 | | 0.1000 | | | | | 23.875 | | | | Mol | e Fraction of Arg | on | | |----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------| | Density
(g cm ⁻³) | 0.000
(303.2 K)
[Ref. 323] | 0.402
(303.2 K)
[Ref. 323] | 0,668
(303.2 K)
[Ref. 323] | 0.901
(303.2 K)
[Ref. 323] | 1,000
(303,2 K)
[Ref. 323] | | 0.0025 | 32.230 | 27.174 | | | | | 0.0050 | 32, 23 9 | 27.189 | 25.512 | 23.705 | | | 0.0100 | 32, 258 | 27.223 | 25.560 | 23.758 | 23.070 | | 0.0150 | 32,278 | 27.260 | 25.615 | 23.810 | 23.130 | | 0.0200 | 32, 297 | 27.302 | 25.667 | 23.870 | 23.188 | | 0.0250 | 32.317 | 27.349 | 25.716 | 23.930 | 23, 250 | | 0.0300 | 32.336 | 27.400 | 25.770 | 23.995 | 23, 315 | | 0.0350 | 32, 356 | 27.456 | 25.824 | 24.067 | 23.383 | | 0.0400 | 32.374 | 27.515 | 25.885 | 24.140 | 23, 455 | | 0.0450 | 32.393 | 27.517 | 25.958 | 24.213 | 23.526 | | 0.0500 | | | 26.035 | 24.295 | 23.601 | | 0.0550 | | | | | 23,680 | | 0.0600 | | | | | 23.762 | | 0.0650 | | • | | | 23, 850 | | 0.0700 | | | | | 23.945 | | 0.0750 | | | | | 24.040 | | 0.0800 | | | | | 24, 142 | | 0.0850 | | | | | 24, 250 | | 0.0900 | | | | | 24.365 | FIGURE 62-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON - NEON MIXTURES TABLE 63-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-XENON MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
mm Hg | Mole Fraction
of Xe | Viscosity
(N s m ⁻¹ x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------|--------------|-------------------|------------------------|--|--| | 1 | 63-G(C) | 324 | Thornton, E. | 291.2 | 700 | 1. 000 | 22.5 | Xe: 99-100 pure, balance Kr, | | | | | | | | 0. 905 | 22. 6 | Ar: 99. 8 pure; modified Rankine | | | | | | | | 0.792 | 22.8 | viscometer, relative measurements | | | | | | | | 0. 701 | 22. 9 | uncertainties: mixture composition | | | | | | | | 0.598 | 22. 9 | $\pm 0.3\%$, viscosity $\pm 1.0\%$; L ₁ = | | | | | | | | 0.498 | 23. 0 | 0.153%, L, = 0.189%, L3 = 0.444% | | | | | | | | 0.405 | 22. 9 | 2 | | | | | | | | 0.300 | 22. 9 | | | | | | | | | 0.213 | 22.8 | | | | | | | | | 0.109 | 22.4 | , | | | | | | | | 0,000 | 22.1 | | TABLE 63-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-XENON MIXTURES | Mole Fraction
of Xe | 291.2 K
[Ref. 324] | |------------------------|-----------------------| | | [Itel: 024] | | 0.00 | 22.10 | | 0.05 | 22. 29 | | 0.10 | 22.47 | | 0.15 | 22.62 | | 0.20 | 22.74 | | 0.20 | 22.14 | | 0.25 | 22. 82 | | 0.30 | 22.88 | | 0.35 | 22. 91 | | 0.40 | 22.94 | | 0.45 | 22.95 | | | | | 0.50 | 22.96 | | 0.55 | 22. 95 | | 0.60 | 22.94 | | 0.65 | 22. 91 | | 0.70 | 22.87 | | 0.75 | 22, 82 | | 0.80 | | | | 22.77 | | 0.85 | 22. 71 | | 0.90 | 22. 64 | | 0.95 | 22. 57 | | 1.00 | 22, 50 | FIGURE 63-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-XENON MIXTURES TABLE 64-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM-KRYPTON MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) |
Pressure
(mm Hg) | Mole Fraction
of Kr | (N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|------------------|--------------|---------------------|------------------------|---|--| | 1 | 64-G(C) | 325 | Nasini, A.G. and | 283.2 | | 0.0000 | 19. 52 | He and Kr: commercial grade; | | | • • | | Rossi, C. | | | 0.1021 | 23. 35 | capillary method; precision ±0.2- | | | | | | | | 0. 2046 | 24. 97 | 0.3% ; $L_1 = 0.054\%$, $L_2 = 0.098\%$, | | | | | | | | 0.3086 | 25. 61 | $L_3 = 0.285\%$. | | | | | | | | 0. 4995 | 25.54 | • | | | | | | | | 0. 7098 | 25. 16 | | | | | | | | | 0.8100 | 24. 93 | | | | | | | | | 0.8845 | 24.75 | | | | | | | | | 0. 9454 | 24,64 | | | | | | | | | 1.0000 | 24.41 | | | 2 | 64-G(C) | 278 | Thornton, E. | 291.2 | 700 | 1.000 | 24.8 | Kr: 99-100 pure, balance Xe, He: | | | | | | | | 0.891 | 25.2 | spectroscopically pure; modified | | | | | | | | 0. 7 9 7 | 25. 4 | Rankine viscometer, relative meas- | | | | | | | | 0.698 | 25. 9 | urements; uncertainties: mixture | | | | | | | | 0.600 | 26.0 | composition ±0.3%, viscosity ±1.0% | | | | | | | | 0.439 | 26. 3 | L ₁ = 0.200%, L ₂ = 0.294%, L ₃ = | | | | | | | | 0.353 | 26.4 | 0.548%. | | | | | | | | 0. 272 | 26. 2 | | | | | | | | | 0. 151 | 24. 9 | | | | | | | | | 0.069 | 22.9 | | | | | | | | | 0.000 | 19. 4 | | | 3 | 64-G(C) | 325 | Nasini, A.G. and | 373.2 | | 0.0000 | 23, 35 | Same remarks as for curve 1 except | | | ` ' | | Rossi, C. | | | 0.1021 | 27. 85 | $L_1 = 0.056\%$, $L_2 = 0.077\%$, $L_3 = 0.199$ | | | | | | | | 0.2046 | 30.01 | • | | | | | | | | 0.3086 | 31.09 | | | | | | | | | 0. 4995 | 31.42 | | | | | | | | | 0.7098 | 31.27 | | | | | | | | | 0.8100 | 31.15 | | | | | | | | | 0.8845 | 30, 96 | | | | | | | | | 0.9454 | 30. 76 | | | | | | | | | 1.0000 | 30.68 | | TABLE 64-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM-KRYPTON MIXTURES | Mole Fraction | 283, 2 K | 291.2 K | 373. 2 K | |---------------|---------------|----------------|-------------------| | of Kr | [Ref. 325] | [Ref. 278] | [Ref. 325 | | 0.00 | 19. 52 | 19.40 | 23. 35 | | 0.05 | 21.80 | 22. 15 | 25. 81 | | 0.10 | 23.30 | 23. 94 | 27.73 | | 0.15 | 24.29 | 24, 94 | 28. 97 | | 0. 20 | 24. 90 | 25.61 | 29, 95 | | 0. 25 | 25. 28 | 26.06 | 30. 64 | | 0. 30 | 25, 56 | 26. 30 | 31.03 | | 0.35 | 25.68 | 26. 4 0 | 31.22 | | 0.40 | 25. 66 | 26. 44 | 31.33 | | 0.45 | 25. 62 | 26, 42 | 31.40 | | 0.50 | 25. 56 | 26. 36 | 31.41 | | 0. 55 | 25. 46 | 26. 26 | 31.40 | | 0, 60 | 25. 36 | 26. 14 | 31. 37 | | 0.65 | 25. 26 | 26.00 | 31.33 | | 0. 70 | 25. 16 | 25. 84 | 31.28 | | 0. 75 | 25.06 | 25. 70 | 31. 22 | | 0.80 | 24.9 5 | 25. 53 | 31. 16 | | 0.85 | 24.82 | 25. 36 | 31.06 | | 0. 90 | 24. 70 | 25. 18 | 30. 94 | | 0.95 | 24. 56 | 25. 00 | 30. 80 | | 1.00 | 24. 42 | 24. 82 | 30, 66 | FIGURE 64-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM-KRYPTON MIXTURES 3 TABLE 64-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-KRYPTON MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction
of Kr | Temp.
(K) | | Viscosity
s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|--|------------------------|---------------|---|---|---| | 1 | 64-G(D) | 326 | Kestin, J., Kobayashi,
Y., and Wood, R.T. | 1.000 | 293. 2 | 0. 09126
0. 08253
0. 07000
0. 06342
0. 05413
0. 04137
0. 03566
0. 02653
0. 01765
0. 01045
0. 004016 | 26. 013
25. 901
25. 737
25. 662
25. 530
25. 402
25. 310
25. 203
25. 121
25. 057
24. 996 | Kr: 99.99 pure, He: 99.995 pure; oscillating disk viscometer; uncertainties: mixture composition ±0.0027 viscosity ±0.10%, viscosity ratios ±0.04%. | | 2 | 64-G(D) | 326 | Kestin, J., et al. | 0. 6737 | 293. 2 | 0.05892
0.03775
0.01205
0.002437 | 26. 478
26. 254
26. 021
25. 931 | Same remarks as for curve 1. | | 3 | 64-G(D) | 326 | Kestin, J., et al. | 0. 4924 | 293. 2 | 0.04513
0.02738
0.009019
0.001825 | 26. 752
26. 604
26. 449
26. 378 | Same remarks as for curve 1. | | 4 | 64-G(D) | 326 | Kestin, J., et al. | 0.3881 | 293.2 | 0.03800
0.02139
0.007274
0.001474 | 26.752
26.620
26.533
26.462 | Same remarks as for curve 1. | | 5 | 64-G(D) | 326 | Kestin, J., et al. | 0. 3239 | 293. 2 | 0.03164
0.01822
0.006256
0.001265 | 26.633
26.530
26.439
26.391 | Same remarks as for curve 1. | | 6 | 64-G(D) | 326 | Kestin, J., et al. | 0. 2823 | 293. 2 | 0.02762
0.01647
0.005528
0.001118 | 26.470
26.408
26.335
26.285 | Same remarks as for curve 1. | | 7 | 64-G(D) | 326 | Kestin, J., et al. | 0. 1909 | 293. 2 | 0.01974
0.01191
0.003994
0.0008098 | 25. 736
25. 699
25. 671
25. 638 | Same remarks as for curve 1. | | 8 | 64-G(D) | 326 | Kestin, J., et al. | 0. 1415 | 293. 2 | 0. 01591
0. 009441
0. 003191
0. 0006443 | 24. 991
24. 964
24. 947
24. 909 | Same remarks as for curve 1. | | 9 | 64-G(D) | 326 | Kestin, J., et al. | 0.1068 | 293, 2 | 0.01106
0.007778
0.002602
0.0005277 | 24. 223
24. 235
24. 202
24. 180 | Same remarks as for curve 1. | | 10 | 64-G(D) | 326 | Kestin, J., et al. | 1.0000 | 303. 2 | 0.08791
0.06985
0.05972
0.04487
0.03436
0.01710
0.01026
0.003421 | 26. 782
26. 531
26. 392
26. 208
26. 073
25. 909
25. 820
25. 759 | Same remarks as for curve 1. | | 11 | 64-G(D) | 326 | Kestin, J., et al. | 0. 6737 | 303. 2 | 0. 04816
0. 02561
0. 01166
0. 002356 | 27. 156
26. 946
26. 802
26. 716 | Same remarks as for curve 1. | | 12* | 64-G(D) | 326 | Kestin, J., et al. | 0.4924 | 303. 2 | 0. 04357
0. 02640
0. 008717
0. 001765 | 27. 487
27. 336
27. 210
27. 151 | Same remarks as for curve 1. | | 13 | 64-G(D) | 326 | Kestin, J., et al. | 0. 3881 | 303, 2 | 0.02961
0.02431
0.02019
0.007034
0.001425 | 27. 425
27. 385
27. 344
27. 266
27. 205 | Same remarks as for curve 1. | | 14 | 64-G(D) | 326 | Kestin, J., et al. | 0. 3239 | 303.2 | 0. 03025
0. 01817
0. 006007
0. 001224 | 27.317
27.249
27.168
27.129 | Same remarks as for curve 1. | | 15 | 64-G(D) | 326 | Kestin, J., et al. | 0, 2823 | 303. 2 | 0.02320
0.01606
0.005346
0.001097 | 27. 164
27. 119
27. 044
27. 011 | Same remarks as for curve 1. | TABLE 84-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-KRYPTON MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of Kr | Temp.
(K) | Density Viscos
(g cm ⁻³) (N s m ⁻² x | | |-------------|-------------|-------------|--------------------|------------------------|--------------|---|---| | 16 | 64~G(D) | 326 | Kestin, J., et al. | 0.1909 | 303. 2 | 0. 01944 26. 3
0. 01153 26. 3
0. 003862 26. 3
0. 0007836 26. 2 | 55
15 | | 17 | 64-G(D) | 326 | Kestin, J., et al. | 0. 1415 | 303. 2 | 0. 01547 25. 6 0. 009458 25. 6 0. 003044 25. 6 0. 0006230 25. 5 | 0 6
63 | | 18 | 64-G(D) | 326 | Kestin, J., et al. | 0.1068 | 303. 2 | 0.01202 24.8
0.007522 24.8
0.002516 24.8
0.0005102 24.7 | 24
09 | | 19* | 64-G(D) | 326 | Kestin, J., et al. | 0.0000 | 303.2 | 0.003927 20.0
0.003691 20.0
0.003198 20.0
0.002767 20.0
0.002378 20.0
0.002023 20.0
0.001203 20.0
0.0007979 20.0
0.0004884 20.0
0.0001656 20.0 | 75
72
72
77
669
73
77
71 | TABLE 64-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-KRYPTON MIXTURES | | | | | Mole Fractio | n of Krypton | | | | | |----------------------------------|-----------------------------------|-----------------------------------|-------------------------------------|------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-------------------------------------| | Density
(g cm ⁻³) | 0.1068
(293.2 K)
[Ref. 326] | 0.1415
(293.2 K)
[Ref. 326] | 0. 1909
(293. 2 K)
[Ref. 326] | 0.2823
(293, 2 K)
[Ref. 326] | 0.3239
(293.2 K)
[Ref. 326] | 0.3881
(293.2 K)
[Ref. 326] | 0.4924
(293.2 K)
[Ref. 326] | 0,6737
(293.2 K)
[Ref. 326] | 1.0000 ·
(293, 2 K)
[Ref. 326 | | 0. 00125 | 24. 188 | 24, 920 | 25, 644 | | | | | | | | 0.00125 | 24. 205 | 24. 940 | 25, 663 | 26, 297 | 26, 402 | 26, 476 | 26. 387 | | | | 0.00235 | 24. 215 | 24. 958 | 25, 678 | 20. 231 | 20. 402 | 20, 410 | 20.007 | | | | 0.00500 | 24. 225 | 24. 970 | 25. 690 | 26, 320 | 26. 427 | 26, 510 | 26.418 | 25, 975 | 25. 005 | | 0, 00625 | 24. 232 | 24. 980 | 25. 700 | 20.020 | 20.421 | 20.010 | 20.410 | 23. 515 | 20.000 | | 0. 00750 | 24. 235 | 24. 988 | 25, 708 | 26. 341 | 26. 452 | 26. 539 | 26. 449 | | | | 0.00875 | 24. 235 | | 25. 712 | | | | | | | | 0.01000 | 24. 232 | 24. 995 | 25, 716 | 26. 362 | 26. 475 | 26, 570 | 26. 479 | 26.014 | 25.054 | | 0.01125 | 24.224 | | | | • | · | | | | | 0.01250 | | 25.000 | 25.720 | 26. 382 | | 26. 5 9 5 | 26. 508 | | | |
0.01500 | | 25. 000 | 25.724 | 26.400 | 26. 520 | 26.618 | 26. 536 | 26. 050 | 25, 098 | | 0.01625 | | 25.000 | | | | | | | | | 0. 01750 | | | 25.724 | 26, 416 | | | 26. 565 | | | | 0.02000 | | | 25.700 | 26, 432 | 26. 561 | 26.659 | 26. 593 | 26.092 | 25.142 | | 0.02250 | | | | 26. 4 4 6 | | | 26.618 | | | | 0.02500 | | | | 26.459 | 26. 599 | 26. 692 | 26. 642 | 26. 134 | 25, 1 9 0 | | 0.02750 | | | | 26.472 | | | 26.664 | | | | 0.03000 | | | | | 26.631 | 26.718 | 26.682 | 26.178 | 25. 241 | | 0. 03500 | | | | | 26.659 | 26.740 | 26.712 | 26. 274 | 25.295 | | 0. 03750 | | | | | 26.674 | 26. 750 | | | | | 0.04000 | | | | | | 26. 760 | 26.735 | 26.274 | 25. 350 | | 0.04500 | | | | | | | 26. 752 | 26. 3 22 | 25. 408 | | 0. 05000 | | | | | | | | 26.380 | 25.468 | | 0.05500 | | | | | | | | 26. 435 | 25. 524 | | 0.06000 | | | | | | | | 26. 490 | 25. 5 9 0 | | 0.06500 | | | | | | | | | 25. 652 | | 0.07000 | | | | | | | | | 25.719 | | 0. 07500 | | | | | | | | | 25. 785 | | 0. 08000 | | | | | | | | | 25.855 | | 0. 08500 | | | | | | | | | 25. 921 | | 0.09000 | | | | | | | | | 25. 994 | | 0.09500 | | | | | | | | | 26.066 | | 0.10000 | | | | | | | | | 26. 140 | TABLE 64-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-KRYPTON MIXTURES (continued) | _ | | | М | ole Fraction of | Krypton | | | | | |----------------------------------|-----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Density
(g cm ⁻³) | 0.0000
(303.2 K)
[Ref. 326] | 0.1068
(303.2 K)
[Ref. 326] | 0, 1415
(303, 2 K)
[Ref. 326] | 0.1909
(303.2 K)
[Ref. 326] | 0.2823
(303.2 K)
[Ref. 326] | 0.3239
(303.2 K)
[Ref. 326] | 0.3881
(303.2 K)
[Ref. 326] | 0.6737
(303.2 K)
[Ref. 326] | 1.0000
(303.2 K)
[Ref. 326] | | 0.00050 | 20.070 | | | | | | | | | | 0.00100 | 20.072 | | | | | | | | | | 0.00125 | | 24. 783 | 25, 565 | 26. 292 | | | | | | | 0.00150 | 20.073 | | | | | | | | | | 0.00200 | 20.073 | | | | | | | | | | 0.00250 | 20.074 | 24. 810 | 25. 585 | 26. 320 | 27. 023 | 27.138 | 27. 215 | 26. 718 | | | 0.00300 | 20.074 | | | | | | | | | | 0.00350 | 20.075 | | | | | | | | | | 0.00375 | | 24.820 | 25, 601 | 26.340 | | | | | | | 0.00400 | 20, 075 | | | | | | | | | | 0.00450 | 20.076 | | | | | | | | | | 0.00500 | 20.076 | 24.828 | 25.612 | 26. 352 | 27.044 | 27.160 | 27. 239 | 26. 749 | | | 0.00625 | | 24.831 | | 26. 362 | | | | | | | 0.00750 | • | 24. 831 | 25. 628 | 26.369 | 27.064 | 27. 179 | 27, 262 | | | | 0.00875 | | 24. 833 | | | | | | | | | 0.01000 | | 24. 833 | 25, 636 | 26, 370 | 27, 084 | 27. 198 | 27. 284 | 26, 808 | 25. 048 | | 0.01125 | | 24.835 | | | | | | | | | 0.01250 | | 24.835 | 25.638 | 26. 372 | | 27. 215 | | | | | 0.01500 | | | 25. 634 | 26, 378 | 27.118 | 27. 320 | 27. 306 | 26.874 | | | 0.01625 | | | 25.632 | | | | | | | | 0.01750 | | | | 26. 378 | | | | | | | 0.02000 | | | | 26.378 | 27.148 | 27. 262 | 27. 359 | 26.914 | 25. 142 | | 0.02500 | | | | | 27. 174 | 27. 292 | 27.389 | 26, 962 | | | 0.03000 | | | | | | 27. 316 | 27.415 | 27.008 | 25, 240 | | 0.03250 | | | | | | | 27. 42 8 | | | | 0.03500 | | | | | | 27. 380 | | 27.060 | | | 0.04000 | | | | | | | | 27.092 | 25, 350 | | 0.04500 | | | | | | | | 27. 131 | | | 0.05000 | | | | | | | | 27. 168 | 25.468 | | 0.06000 | | | | | | | | | 25.590 | | 0.07000 | | | | | | | | | 25. 719 | | 0.08000 | | | | | | | | | 25.855 | | 0.09000 | | | | | | | | | 25. 995 | | 0.10000 | | | | | | | | | 26, 140 | FIGURE 64-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM - KRYPTON MIXTURES FIGURE 64-G(D) VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-KRYPTON MIXTURES (continued) FIGURE 64-G (D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-KRYPTON MIXTURES (continued) - - - <u>....</u>. - . . . <u>.</u>. TABLE 65-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM-NEON MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction of Ne | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--|--------------|--------------------------------------|--|--|--| | 1 | 65-G(C) | 179 | Rietveld, A.O.,
Van Itterbeek, A., and
Velds, C.A. | 20.4 | 40.0
19.0
13.0
9.0
7.0 | 0.000
0.256
0.492
0.720
1.000 | 3. 50
3. 67
3. 69
3. 61
3. 51 | He and Ne: purities not specified; oscillating disk viscometer, relative measurements; uncertainties: $2-3\%$, more at low temperatures; $L_1=1.041\%$, $L_2=1.649\%$, $L_3=2.770\%$. | | 2 | 65-G(C) | 179 | Rietveld, A.O., et al. | 65.8 | 58.0
36.0
26.0
21.0
17.0 | 0.000
0.258
0.509
0.761
1.000 | 7. 45
9. 15
9. 96
10. 32
10. 45 | Same remarks as for curve 1 except $L_1=0.808\%,\ L_2=1.400\%,\ L_3=2.925\%.$ | | 3 | 65-G(C) | 179 | Rietveld, A.O., et al. | 90.2 | 40.0
25.0
18.0
15.0
12.0 | 0.000
0.251
0.491
0.755
1.000 | 9. 12
11. 35
12. 51
13. 19
13. 50 | Same remarks as for curve 1 except $L_1 = 0.394\%, \ L_2 = 0.608\%, \ L_3 = 1.107\%$ | | 4 | 65-G(C) | 179 | Rietveld, A.O., et al. | 194.0 | 57.0
37.0
27.0
21.0
18.0 | 0.000
0.244
0.482
0.759
1.000 | 14. 93
18. 82
21. 10
22. 73
23. 60 | Same remarks as for curve 1 except L_1 = 0.002%, L_2 = 0.005%, L_3 = 0.011%. | | 5 | 65-G(C) | 325 | Nasini, A.G. and
Rossi, C. | 284.2 | | 0.0000
0.0340
0.2861
0.4995
0.6804
0.7850
0.9091
0.9461
0.9900 | 19. 29
20. 00
24. 20
26. 60
27. 80
28. 45
29. 17
29. 31
29. 50 | Ne: commercial grade, 99%pure; He: commercial grade; capillary method; precision ± 0.2 – 0.3% ; L ₁ = 0.134% , L ₂ = 0.286% , L ₃ = 0.679% . | | 6 | 65-G(C) | 213 | Thornton, E. and
Baker, W. A. D. | 291.2 | 700 | 1.000
0.894
0.783
0.655
0.565
0.393
0.250
0.158
0.000 | 30.8
30.7
29.9
29.2
28.1
26.4
24.4
22.8
19.2 | Ne and He: spectroscopically pure; modified Rankine viscometer, relative measurements; uncertainties: mixture composition $\pm 0.3\%$, viscosity $\pm 1.0\%$; L ₁ = 0.237%, L ₂ = 0.437%, L ₃ = 1.091%. | | 7 | 65-G(C) | 221 | Trautz, M. and
Binkele, H.E. | 293.0 | | 1.0000
0.7341
0.4376
0.2379
0.0000 | 30. 92
29. 71
27. 02
24. 29
19. 41 | He and Ne: Linde Co., commercial grade, 99.0-99.5 purity; capillary method, $r=0.2019$ mm; $L_1=0.220\%$, $L_2=0.395\%$, $L_3=0.844\%$. | | 8 | 65-G(C) | 179 | Rietveld, A.O.,
Van Itterbeek, A., and
Velds, C.A. | 293.1 | 58.0
38.0
28.0
22.0
19.0 | 0.000
0.262
0.498
0.752
1.000 | 19.61
24.76
27.72
29.73
30.97 | Same remarks as for curve 1 except $L_1 = 0.041\%$, $L_2 = 0.064\%$, $L_3 = 0.115\%$. | | 9 | 65-G(C) | 221 | Trautz, M. and
Binkele, H. E. | 373.0 | | 1.0000
0.7341
0.4376
0.2379
0.0000 | 36. 23
34. 79
31. 71
28. 46
22. 81 | Same remarks as for curve 7 except $L_1 = 0.061\%$, $L_2 = 0.135\%$, $L_3 = 0.30\%$. | | 10 | 65-G(C) | 325 | Nasini, A.G. and
Rossi, C | 373.2 | | 0.0000
0.0340
0.2861
0.4995
0.6804
0.7850
0.9091
0.9461
0.9900 | 23. 35
24. 18
29. 21
32. 00
33. 62
34. 31
35. 25
33. 35
35. 49 | Same remarks as for curve 5 except $L_1=0.104,\ L_2=0.162\%,\ L_3=0.313\%$ | | 11 | 65-G(C) | 221 | Trautz, M. and
Binkele, H. E. | 473.0 | | 1.0000
0.7341
0.4376
0.2379
0.0000 | 42. 20
40. 56
37. 02
33. 27
26. 72 | Same remarks as for curve 7 except $L_1 = 0.105\%$, $L_2 = 0.181\%$, $L_3 = 0.377$ | TABLE 65-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM-NEON MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction
of Ne | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---------------------------------|--------------|---------------------|--------------------------------------|--|--| | 12 | 65-((C) | 221 | Trautz, M. and
Binkele, H.E. | 523.0 | | 1.0000
0.7341
0.2379
0.0000 | 45. 01
43. 10
35. 55
28. 53 | Same remarks as for curve 7 except $L_1 = 0.049\%$, $L_2 = 0.098\%$, $L_3 = 0.197\%$. | TABLE 65-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM-NEON MIXTURES | Mole Fraction | 20.4 K
[Ref. 179] | 65. 8 K
[Ref. 179] | 90.2 K
[Ref. 179] | 194.0 K
[Ref. 179] | 284.2 K
[Ref. 325] | 291.2 K
[Ref. 213 | |---------------|-----------------------|-----------------------|-----------------------|------------------------|-----------------------|----------------------| | <u>V <</u> | [Rel. 179] | [Rel. 179] | [Rei. 179] | [Rel. 179] | [Net. 325] | [Nei. 213 | | 0.00 | 3.50 | 7. 45 | 9.12 | 14, 93 | 19.29 | 19.20 | | 0.05 | 3.60 | 7.72 | 9.72 | 15. 88 | 20.32 | 20.40 | | 0.10 | 3, 65 | 8. 04 | 10, 28 | 16.77 | 21.28 | 21.56 | | 0.15 | 3.68 | 8. 30 | 10.70 | 17.58 |
22.08 | 22.60 | | 0.20 | 3.69 | 8. 60 | 11.10 | 18.30 | 22.95 | 23. 52 | | | == | | | | | | | 0.25 | 3.70 | 8. 82 | 11.44 | 18.95 | 23.56 | 24.40 | | 0.30 | 3. 70 | 9. 08 | 11.76 | 19.55 | 24.40 | 25. 18 | | 0.35 | 3.70 | 9. 25 | 12.00 | 20.02 | 25.01 | 25 . 9 0 | | 0.40 | 3.70 | 9.47 | 12.26 | 20.50 | 25.59 | 26. 60 | | 0.45 | 3.70 | 9. 67 | 12.50 | 20. 90 | 26. 10 | 27. 20 | | 0.50 | 3.70 | 9. 80 | 12.68 | 21.30 | 26,60 | 27. 78 | | 0.55 | 3.70 | 9. 92 | 12.80 | 21.60 | 27.03 | 28.30 | | 0.60 | 3.70 | 10.08 | 12.98 | 21. 91 | 27.42 | 28.72 | | 0.65 | 3. 70 | 10. 19 | 13.08 | 22. 21 | 27.75 | 29. 12 | | 0.70 | 3.70 | 10. 22 | 13.10 | 22.50 | 28.11 | 29.48 | | 0.10 | 0.10 | 10.22 | 10.10 | 22.00 | 20.11 | 20.40 | | 0.75 | 3. 70 | 10.30 | 13.23 | 22.75 | 28.40 | 29.72 | | 0.80 | 3.68 | 10.38 | 13.35 | 22.98 | 28.68 | 30.00 | | 0.85 | 3.67 | 10.42 | 13.40 | 23. 15 | 29.40 | 30, 29 | | 0.90 | 3.64 | 10.48 | 13.40 | 23.30 | 29.15 | 30. 50 | | 0.95 | 3.62 | 10.50 | 13.50 | 23.50 | 29.35 | 30. 70 | | 1.00 | 3.61 | 10.50 | 13.51 | 23.60 | 29.50 | 30. 80 | | lole Fraction | 293.0 K
[Ref. 221] | 293.1 K
[Ref. 179] | 373.0 K
[Ref. 221] | 373. 2 K
[Ref. 325] | 473.0 K
[Ref. 221] | 523.0 K
[Ref. 22 | | <u> </u> | (ICCI. CEL) | [| (1101. 222) | | | [11C1. 22. | | 0.00 | 19.41 | 19.61 | 22, 81 | 23. 35 | 26.72 | 25. 53 | | 0.05 | 20.61 | 20. 89 | 24.20 | 24.59 | 28. 32 | 30. 29 | | 0.10 | 21.72 | 21, 98 | 25. 43 | 25.75 | 29. 80 | 31.81 | | 0, 15 | 22.73 | 22. 76 | 26.60 | 26. 80 | 31.17 | 33. 30 | | 0, 20 | 23.70 | 23, 81 | 27. 70 | 27. 76 | 32. 42 | 34. 58 | | | 04.55 | | | | | | | 0, 25 | 24.55 | 24.60 | 28.71 | 28. 65 | 33. 62 | 25. 92 | | 0.30 | 25.32 | 25, 34 | 29.65 | 29. 43 | 34. 70 | 37. 08 | | 0.35 | 26.09 | 26. 03 | 30.50 | 30. 18 | 35. 67 | 38. 10 | | 0.40 | 26. 78 | 26.66 | 31.28 | 30.85 | 26.55 | 39.00 | | 0.45 | 27.40 | 27. 24 | 31.99 | 31.45 | 37. 35 | 39. AO | | 0.50 | 27. 9 2 | 27, 78 | 32, 60 | 32.00 | 38.10 | 40. 51 | | 0.55 | 28.41 | 28. 27 | 33.18 | 32.51 | 38.78 | 41.20 | | 0,60 | 28.89 | 28, 72 | 33.70 | 33. 00 | 39.38 | 41.70 | | 0.65 | 29.28 | 29, 12 | 34.13 | 33. 45 | 39. 88 | 42. 32 | | 0.70 | 29.60 | 29. 49 | 34.55 | 33. 82 | 40.30 | 42. 80 | | 0.75 | 29.90 | 29, 82 | 34.90 | 34. 18 | 40.70 | 43. 26 | | 0.75 | 30.15 | 30, 10 | 35. 25 | | 41.10 | | | 0.85 | | | | 34.50 | | 43. 58 | | | 30.40 | 30. 36 | 35.58
35.86 | 34. 80 | 41.40 | 44. 08
44. 40 | | | | | | | | | | 0.90 | 30.60 | 30, 58
30, 78 | | 35. 09
35. 30 | 41.58 | | | 0.90
0.95 | 30.80 | 30. 78 | 36.10 | 35. 30 | 41.93 | 44. 71 | FIGURE 65-G(C), VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM - NEON MIXTURES TABLE 65-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NEON MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction of Ne | Temp.
(K) | Density
(g cm ⁻³) (N | Viscosity
s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|---------------------------------|---------------------|--------------|---|---|--| | 1 | 65-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0. 741 | 293. 2 | 0. 02545
0. 02308
0. 01984
0. 01627
0. 01325
0. 009941
0. 006707
0. 003337
0. 000687 | 30. 036
30. 043
30. 016
29. 995
29. 994
29. 968
29. 973
29. 959
29. 948 | Ne: 99. 991 pure, He: 99. 989 pure; oscillating disk viscometer; accuracy ± 0. 1%, ratios of viscosity values ± 0. 4%. | | 2 | 65-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.567 | 293. 2 | 0. 01986
0. 01842
0. 01625
0. 01354
0. 01081
0. 008046
0. 005268
0. 002779
0. 000562 | 28, 628
28, 619
28, 608
28, 611
28, 589
28, 593
28, 578
28, 571
28, 546 | Same remarks as for curve 1. | | 3 | 65-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.350 | 293. 2 | 0. 01253
0. 009980
0. 006385
0. 003217
0. 0004179 | 26, 204
26, 215
26, 224
26, 225
26, 182 | Same remarks as for curve 1. | | 4 | 65-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.154 | 293. 2 | 0.008369
0.006188
0.004033
0.002174
0.0002863 | 23. 048
23. 039
23. 045
23. 047
23. 034 | Same remarks as for curve 1. | | 5 | 65~G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.051 | 293. 2 | 0.006377
0.004948
0.003269
0.001563
0.0002145 | 20. 864
20. 874
20. 883
20. 894
20. 879 | Same remarks as for curve 1. | | 6 | 65-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.000 | 293.2 | 0.01025
0.006924
0.005250
0.003550
0.002124
0.0009969
0.0001753 | 19. 606
19. 601
19. 602
19. 609
19. 603
19. 620
19. 597 | Same remarks as for curve 1. | | .7 | 65-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.741 | 303. 2 | 0. 02237
0. 01950
0. 01584
0. 01306
0. 009696
0. 006486
0. 003520
0. 000677
0. 000691 | 30. 751
30. 745
30. 715
20. 718
30. 699
30. 673
30. 649
30. 639
30. 665 | Same remarks as for curve 1. | | 8 | 65-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.567 | 303. 2 | 0. 01757
0. 01576
0. 01309
0. 01052
0. 008510
0. 005450
0. 002652
0. 000565
0. 000562 | 29. 291
29. 277
29. 292
29. 286
29. 267
29. 275
29. 251
29. 244
29. 267 | Same remarks as for curve 1. | | 9 | 65-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.350 | 303. 2 | 0. 01361
0. 01166
0. 009811
0. 007903
0. 005887
0. 003708
0. 001963
0. 0004068 | 26. 851
26. 855
26. 874
26. 864
26. 852
26. 844
26. 857
26. 846 | Same remarks as for curve 1. | | 10 | 65~G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.154 | 303. 2 | 0.009158
0.007769
0.006513
0.005217
0.003901
0.002579
0.001323
0.0002735 | 23. 589
23. 595
23. 586
23. 590
23. 597
23. 606
23. 605
23. 586 | Same remarks as for curve 1. | TABLE 65-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NEON MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of Ne | Temp.
(K) | Density
(g cm ⁻³) (h | Viscosity
Is m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---------------------------------|---------------------|--------------|--|--|------------------------------| | 11 | 65-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0, 051 | 303.2 | 0.006724
0.005448
0.004114
0.002836
0.001519
0.0002074 | 21. 361
21. 381
21. 382
21. 389
21. 391
21. 377 | Same remarks as for curve 1. | | 12 | 65-G(D) | 323 | Kestin, J. and
Nagashima, A. | 0.000 | 303.2 | 0.009806
0.007700
0.006650
0.005581
0.003424
0.003324
0.002324
0.001566
0.0008202
0.0001717 | 20. 074
20. 082
20. 074
20. 068
20. 069
20. 077
20. 088
20. 082
20. 085
20. 080 | Same remarks as for curve 1. | TABLE 65-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NEON MIXTURES | | Mole Fraction of Neon | | | | | | | | | | |----------------------------------|----------------------------------|------------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------|--|--|--|--| | Density
(g cm ⁻³) | 0.000
(293.2 K)
[Ref. 323] | 0. 051
(293. 2 K)
[Ref. 323] | 0.154
(293.2 K)
[Ref. 323] | 0.350
(293.2 K)
[Ref. 323] | 0.567
(293.2 K)
[Ref. 323] | 0.741
(293.2 K)
[Ref. 323 | | | | | | 0.00000 | 19.600 | 20, 888 | 23.038 | 26.173 | 28. 540 | 29, 940 | | | | | | 0.00125 | 19.604 | 20.890 | 23.048 | | | | | | | | | 0.00250 | 19.605 | 20, 890 | 23.050 | 26.210 | 28.560 | 29.960 | | | | | | 0. 00375 | 19.605 | 20,883 | 23.051 | | | | | | | | | 0, 00500 | 19.604 | 20.878 | 23.050 | 26. 225 | 28.578 | 29, 970 | | | | | | 0. 00625 | 19.607 | 20.870 | 23. 045 | | | | | | | | | 0.00750 | 19.610 | 20.860 | 23.046 | 26.221 | 28. 583 | 29, 980 | | | | | | 0.00875 | 19.610 | 20.850 | 23.048 | | | | | | | | | 0.01000 | 19,607 | 20.840 | 23.042 | 26.215 | 28. 5 9 0 | 29, 990 | | | | | | 0.01125 | 19.600 | | | | | | | | | | | 0. 01250 | | | | 26.203 | 28. 595 | 29.993 | | | | | | 0. 01500 | | | | 26. 190 | 28. 602 | 30.000 | | | | | | 0.01750 | | | | | 28. 612 | 30.010 | | | | | | 0. 02000 | | | | | 28, 620 | 30.025 | | | | | | 0.02250 | | | | | | 30.030 | | | | | | 0. 02500 | | | | | | 30.032 | | | | | | | Mole Fraction of Neon | | | | | | | | | | |----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|--|--|--|--| | Density
(g cm ⁻³) | 0.000
(303.2 K)
[Ref. 323] | 0.051
(303.2 K)
[Ref. 323] | 0.154
(303.2 K)
[Ref. 323] | 0.350
(303.2 K)
[Ref. 323] | 0.567
(303.2 K)
[Ref. 323] | 0.741
(303.2 K)
[Ref. 323] | | | | | | 0.00000
0.00125 | 20. 070
20. 078 | 21.373
21.390 | 23. 573
23. 600 | 26.846 | 29. 248 | 30. 630 | | | | | | 0. 00250
0. 00375 | 20, 079
20, 080 | 21. 391
21. 390 | 23, 602
23, 600 | 26.860 | 29. 262 | 30. 651 | | | | | | 0, 00500 | 20, 080 | 21.386 | 23.601 | 26.862 | 29. 270 | 30.672 | | | | | | 0.00625 | 20.085 | 21.372 | 23.598 | | | | | | | | | 0. 00750
0.
00875 | 20. 083
20. 076 | 21.345 | 23. 598
23. 595 | 26, 868 | 29, 275 | 30, 685 | | | | | | 0.01000 | 20.070 | | 23.590 | 26.865 | 29. 280 | 30. 700 | | | | | | 0. 01250 | | | | 26. 860 | 29. 295 | 30.718 | | | | | | 0.01500
0.01750
0.02000 | | | | 26. 850 | 29. 300
29. 299 | 30. 732
30. 750
30. 755 | | | | | | 0. 02250 | | | | | | 30. 750 | | | | | FIGURE 65-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NEON MIXTURES FIGURE 65-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NEON MIXTURES (continued) • _ T.1BLE 66-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM-XENON MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction
of Xe | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------------|-------------|--------------|--------------|---------------------|------------------------|--|---| | 1 | 1 66-G(C) 324 | 324 | Thornton, E. | 291.2 | 700 | 1.000 | 22, 4 | Xe: 99-100 pure, balance Kr. He: | | | | | · | | | 0.898 | 22.9 | spectroscopically pure; modified | | | | | | | | 0.792 | 23, 2 | Rankine viscometer, relative meas- | | | | | | | | 0.687 | 23.7 | urements; uncertainties: mixture | | | | | | | | 0. 5 94 | 24, 2 | composition ±0.3%, viscosity ±1.0% | | | | | | | | 0.494 | 24.5 | $L_1 = 0.199\%$, $L_2 = 0.295\%$, $L_3 =$ | | | | | | | | 0, 401 | 24. 9 | 0.760%. | | | | | | | | 0.304 | 25. 2 | · | | | | | | | | 0, 201 | 25. 2 | | | | | | | | | 0.169 | 24.8 | | | | | | | | | 0, 063 | 23. 2 | | | | | | | | | 0,000 | 19.4 | | $\begin{array}{ll} \textbf{TABLE 66-G(C)S.} & \textbf{SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS} \\ \textbf{HELIUM-XENON MIXTURES} \end{array}$ | Mole Fraction
of Xe | 291. 2 K
[Ref. 9] | |------------------------|----------------------| | 0.00 | 19.40 | | 0.05 | 22.43 | | 0.10 | 24.39 | | 0.15 | 24. 86 | | 0. 20 | 25. 11 | | 0. 25 | 25. 21 | | 0. 30 | 25. 20 | | 0.35 | 25.07 | | 0.40 | 24.90 | | 0.45 | 24.72 | | 0.50 | 24. 53 | | 0.55 | 24, 38 | | 0.60 | 24.13 | | 0.65 | 23.92 | | 0.70 | 23. 70 | | 0.75 | 23.48 | | 0.80 | 23, 26 | | 0. 85 | 23, 04 | | 0.90 | 22, 83 | | 0. 95 | 22, 61 | | 1.00 | 22, 40 | FIGURE 66 - G (C) VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM- XENON MIXTURES .. . ___* . ___. TABLE 67-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS KRYPTON-NEON MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction
of Kr | Viscosity (N s $m^{-2} \times 10^{-6}$) | Remarks | |-------------|-------------|-------------|--------------|--------------|---------------------|------------------------|--|---| | 1 | 67-G(C) | 278 | Thornton, E. | 291.2 | 700 | 1.000 | 24. 9 | Kr: 99-100 pure, balance Xe, Ne: | | | | | | | | 0.88 9 | 25. 5 | spectroscopically pure; modified | | | | | | | | 0.797 | 26.4 | Rankine viscometer, relative meas- | | | | | | | | 0.647 | 27.5 | urements; uncertainties: mixture | | | | | | | | 0.533 | 28.0 | composition $\pm 0.3\%$, viscosity $\pm 1.0^{\circ}$ | | | | | | | | 0.438 | 28. 7 | $L_1 = 0.248\%$, $L_2 = 0.336\%$, $L_3 =$ | | | | | | | | 0.339 | 29. 4 | 0.6624. | | | | | | | | 0, 229 | 30. 3 | | | | | | | | | 0.111 | 31.0 | | | | | | | | | 0.065 | 31. 2 | | | | | | | | | 0.000 | 31. 3 | | TABLE 67-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS KRYPTON-NEON MIXTURES | Mole Fraction
of Kr | 291.2 K
{Ref. 278 | |------------------------|----------------------| | 0.00 | 31.29 | | 0.05 | 31. 23 | | 0.10 | 31.05 | | 0.15 | 30. 76 | | 0. 20 | 30. 44 | | 0. 25 | 30. 10 | | 0. 30 | 29. 76 | | 0. 35 | 29.40 | | 0.40 | 29.03 | | 0. 45 | 28.6 8 | | 0. 50 | 28, 33 | | 0.55 | 27. 99 | | 0.60 | 27.65 | | 0, 65 | 27. 31 | | 0.70 | 26.97 | | 0. 75 | 26.62 | | 0. 80 | 26. 29 | | 0.85 | 25. 45 | | 0. 90 | 25.60 | | 0. 95 | 25. 25 | | 1.00 | 24. 90 | | | | FIGURE 67-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS KRYPTON-NEON MIXTURES フ TABLE 68-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS KRYPTON-XENON MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction of Xe | $Viscosity (N s m^{-2} x 10^{-6})$ | Remarks | |-------------|-------------|-------------|--------------|--------------|---------------------|---------------------|------------------------------------|---| | 1 | 68-G(C) | 324 | Thornton, E. | 291.2 | 700 | 1.000 | 22.5 | Xe: 99-100 pure, balance Kr, Kr: | | | (- / | | | | | 0.876 | 22.8 | 99-100 pure, balance Xe; modified | | | | | | | | 0.786 | 22.9 | Rankine viscometer, relative meas | | | | | | | | 0.693 | 23. 3 | urements; uncertainties: mixture | | | | | | | | 0.595 | 23.3 | composition ±0.3%, viscosity ±1.0 | | | | | | | | 0, 491 | 23.7 | $L_1 = 0.729\%$, $L_2 = 1.263\%$, $L_3 =$ | | | | | | | | 0. 393 | 23. 8 | 2.418%. | | | | | | | | 0.296 | 24.0 | = | | | | | | | | 0.201 | 24.3 | | | | | | | | | 0.115 | 24.5 | | | | | | | | | 0.000 | 24.7 | | TABLE 68-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS KRYPTON-XENON MIXTURES | Mole Fraction
of Xe | 291.2 K
[Ref. 324 | |------------------------|----------------------| | | | | 0.00 | 24.70 | | 0. 05 | 24.60 | | 0.10 | 24.48 | | 0.15 | 24. 39 | | 0. 20 | 24. 29 | | 0. 25 | 24.17 | | 0. 30 | 24.06 | | 0. 35 | 23.95 | | 0.40 | 23.84 | | 0.45 | 23.73 | | 0.50 | 23. 62 | | 0. 55 | 23. 51 | | 0.60 | 23.40 | | 0, 65 | 23. 29 | | 0.70 | 23. 17 | | 0.75 | 23. 06 | | 0.80 | 23. 95 | | 0.85 | 22. 84 | | 0.90 | 22.73 | | 0.95 | 22.61 | | 1.00 | 22, 50 | FIGURE 68-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS KRYPTON - XENON MIXTURES TABLE 69-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NEON-XENON MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction of Xe | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------|--------------|---------------------|---------------------|--|---| | 1 | 69-G(C) | 324 | Thornton, E. | 291.2 | 700 | 1.000 | 22, 4 | Xe: 99-100 pure, balance Kr. Ne: | | | , , | | | | | 0.903 | 23. 2 | spectroscopically pure; modified | | | | | | | | 0.794 | 24.0 | Rankine viscometer, relative meas- | | | | | | | | 0.594 | 25.8 | urements; uncertaintles: mixture | | | | | | | | 0.393 | 27, 8 | composition ±0.3%, viscosity ±1.0% | | | | | | | | 0.285 | 29.1 | $L_1 = 0.208\%$, $L_2 = 0.282\%$, $L_3 =$ | | | | | | | | 0.199 | 29.9 | 0.487%. | | | | | | | | 0.103 | 30.6 | | | | | | | | | 0.000 | 31.0 | | TABLE 69-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS NEON-XENON MIXTURES | Mole Fraction
of Xe | 291.2 K
[Ref. 324] | |------------------------|-----------------------| | | [2101. 024] | | 0.00 | 31.00 | | 0.05 | 30, 83 | | 0.10 | 30.60 | | 0.15 | 30. 32 | | 0.20 | 29. 97 | | 0.25 | 29. 53 | | 0.30 | 29. 01 | | 0. 35 | 28. 43 | | 0.40 | 27.84 | | 0.45 | 27. 29 | | 0.50 | 26. 79 | | 0.55 | 26. 31 | | 0.60 | 25. 84 | | 0.65 | 25. 38 | | 0. 70 | 24. 94 | | 0. 75 | 24.50 | | 0. 80 | 24.06 | | 0.85 | 23. 64 | | 0.90 | 23. 22 | | 0. 95 | 22. 81 | | 1.00 | 22.40 | FIGURE 69-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NEON-XENON MIXTURES Ţ - . . . TABLE 70-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-CARBON DIOXIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of CO ₂ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|------------------|-------------|---|-------------------------------------|--------------|---|---|---| | 1 | 70-G(D) | 326 | Kestin, J.,
Kobayashi, Y., and
Wood, R.T. | 0.9172 | 293. 2 | 0.05135
0.02857
0.009322
0.001873 | 15. 713
15. 453
15. 309
15. 273 | CO ₂ : 99.8 pure, Ar: 99.999 pure;
oscillating disk viscometer; uncer-
tainties: mixture composition ±0.002%
viscosity ±0.1%, viscosity ratios ±0.044 | | 2 | 70-G(D) | 326 | Kestin, J., et al. | 0. 8425 | 293. 2 | 0.05063
0.02867
0.009132
0.001859 | 16.307
16.038
15.874
15.826 | Same remarks as for curve 1. | | 3 | 70-G(D) | 326 | Kestin, J., et al. | 0. 6339 | 293.2 | 0.04770
0.02744
0.008969
0.001807 | 17.940
17.645
17.459
17.386 | Same remarks as for curve 1. | | 4 | 70-G(D) | 326 | Kestin, J., et al. | 0. 5398 | 293. 2 | 0.04665
0.02658
0.008859
0.001798 | 18.682
18.396
18.191
18.123 | Same remarks as for curve 1. | | 5 | 70-G(D) | 326 | Kestin, J., et al. | 0.3324 | 293. 2 | 0.04300
0.02633
0.008625
0.001765 | 20, 271
20, 023
19, 806
19, 728 | Same remarks as for curve 1. | | 6 | 70-G(D) | 326 | Kestin, J., et al. | 0. 2675 | 293. 2 | 0.04472
0.02551
0.008857
0.001753 | 20.826
20.532
20.321
20.229 | Same remarks as for curve 1. | | 7 | 70-G(D) | 326 | Kestin, J., et al. | 0. 0000 | 293.2 | 0. 04271
0. 03806
0.
03318
0. 02941
0. 02496
0. 02106
0. 01671
0. 01252
0. 008196
0. 004983
0. 001707 | 22. 861
22. 783
22. 708
22. 648
22. 584
22. 536
22. 471
22. 419
22. 363
22. 322
22. 274 | Same remarks as for curve 1. | | 8 | 70-G(D) | 326 | Kestin, J., et al. | 1.0000 | 303.2 | 0. 05057
0. 04483
0. 03924
0. 03471
0. 02871
0. 02207
0. 01865
0. 01379
0. 009020
0. 005350
0. 001803 | 15. 585
15. 504
15. 447
15. 392
15. 327
15. 277
15. 254
15. 216
15. 194
15. 172 | Same remarks as for curve 1. | | 9 | 70 - G(D) | 326 | Kestin, J., et al. | 0.9172 | 303.2 | 0.04757
0.02784
0.009001
0.001766 | 16.211
15.978
15.815
15.781 | Same remarks as for curve 1. | | 10 | 70-G(D) | 326 | Kestin, J., et al. | 0. 8425 | 303.2 | 0.04742
0.02750
0.008861
0.001751 | 16.810
16.555
16.390
16.339 | Same remarks as for curve 1. | | 11 | 70-G(D) | 326 | Kestin, J., et al. | 0. 6339 | 303. 2 | 0.04575
0.02624
0.008794
0.001759 | 18. 484
18. 203
18. 014
17. 946 | Same remarks as for curve 1. | | 12 | 70 - G(D) | 326 | Kestin, J., et al. | 0. 5398 | 303.2 | 0.04424
0.02624
0.008739
0.001776 | 19. 252
18. 968
18. 757
18. 687 | Same remarks as for curve 1. | | 13 | 70-G(D) | 326 | Kestin, J., et al. | 0. 3324 | 303. 2 | 0.04249
0.02545
0.008540
0.001706 | 20. 871
20. 622
20. 403
20. 330 | Same remarks as for curve 1. | TABLE 70-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-CARBON DIOXIDE MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of CO ₂ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------------|-------------------------------------|--------------|---|--|------------------------------| | 14 | 70-G(D) | 326 | Kestin, J., et al. | 0. 2675 | 303. 2 | 0. 04191
0. 02593
0. 008334
0. 001695 | | Same remarks as for curve 1. | | 15 | 70-G(D) | 326 | Kestin, J., et al. | 0.0000 | 303. 2 | 0. 04093
0. 03660
0. 03257
0. 02845
0. 02410
0. 02022
0. 01532
0. 01206
0. 008055
0. 004849
0. 001650 | 22,971 | Same remarks as for curve 1. | TABLE 70-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-CARBON DIOXIDE MIXTURES | | Mole Fraction of Carbon Dioxide | | | | | | | | | | | |----------------------------------|-----------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-----------------------------------|-------------------------------------|--|--|--|--| | Density
(g cm ⁻³) | 0.0000
(293.2 K)
[Ref. 326] | 0. 2675
(293. 2 K)
[Ref. 326] | 0. 3324
(293. 2 K)
[Ref. 326] | 0. 5398
(293. 2 K)
[Ref. 326] | 0. 6339
(293. 2 K)
[Ref. 326] | 0.8425
(293.2 K)
[Ref. 326] | 0. 9172
(293. 2 K)
[Ref. 326] | | | | | | 0.0025 | 22, 282 | | | | | | | | | | | | 0.0050 | 22, 320 | 20.308 | 19.764 | 18, 160 | 17.420 | 15, 842 | 15.294 | | | | | | 0.0100 | 22.387 | 20.330 | 19.820 | 18.220 | 17.460 | 15, 880 | 15.320 | | | | | | 0.0150 | 22.450 | 20.380 | 19.880 | 18.262 | 17.508 | 15.910 | 15.342 | | | | | | 0. 0200 | 22,520 | 20. 44 0 | 19.942 | 18. 320 | 17.550 | 15.950 | 15.380 | | | | | | 0.0250 | 22.586 | 20.511 | 20,000 | 18, 378 | 17.600 | 15.998 | 15, 422 | | | | | | 0.0300 | 22,658 | 20.580 | 20.075 | 18.440 | 17.660 | 16.050 | 15.478 | | | | | | 0.0350 | 22.730 | 20,660 | 20.148 | 18.500 | 17.720 | 16.113 | 15. 525 | | | | | | 0.0400 | 22, 820 | 20, 738 | 20.226 | 18.579 | 17.800 | 16, 174 | 15, 582 | | | | | | 0.0450 | 22.908 | 20.820 | 20.318 | 18.660 | 17.898 | 16. 238 | 15.640 | | | | | | 0.0500 | | | | 18. 758 | 18.010 | 16.300 | 15, 700 | | | | | | | Mole Fraction of Carbon Dioxide | | | | | | | | | | |----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|--|--| | Density
(g cm ⁻³) | 0.0000
(303.2 K)
[Ref. 326] | 0. 2675
(303. 2 K)
[Ref. 326] | 0.3324
(303.2 K)
[Ref. 326] | 0. 5398
(303. 2 K)
[Ref. 326] | 0.6339
(303.2 K)
[Ref. 326] | 0.8425
(303.2 K)
[Ref. 326] | 0. 9172
(303. 2 K)
[Ref. 326] | 1.0000
(303.2 K)
[Ref. 326] | | | | 0.0025 | 22.944 | | | | | | | | | | | 0.0050 | 22.980 | 20.880 | 20.378 | 18,715 | 17.970 | 16.360 | 15, 796 | 15. 159 | | | | 0.0100 | 23.040 | 20.940 | 20, 422 | 18.758 | 18, 100 | 16.400 | 15, 820 | 15.179 | | | | 0.0150 | 23, 102 | 21.008 | 20.490 | 18.812 | 18, 074 | 16, 438 | 15.860 | 15, 220 | | | | 0.0200 | 23.172 | 21.080 | 20.558 | 18, 880 | 18. 140 | 16. 480 | 15. 900 | 15. 260 | | | | 0. 0250 | 23. 250 | 21.160 | 20. 620 | 18, 941 | 18, 198 | 16, 520 | 15. 942 | 15, 294 | | | | 0.0300 | 23.320 | 21.240 | 20.680 | 19. 020 | 18, 260 | 16, 578 | 15.995 | 15, 338 | | | | 0.0350 | 23, 399 | 21.310 | 20.758 | 19.100 | 18. 326 | 16.634 | 16, 050 | 15.382 | | | | 0.0400 | 23. 470 | 21.380 | 20, 830 | 19.180 | 18, 400 | 16, 700 | 16, 115 | 15.440 | | | | 0.0450 | | | | 19. 260 | 18. 478 | 16.778 | 16. 180 | 15. 510 | | | | 0.0500 | | | | | | | | 15, 580 | | | FIGURE 70-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON - CARBON DIOXIDE MIXTURES and 2 TABLE 71-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HYDROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction of Ar | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|--------------|----------------|--------------|-------------------|---------------------|--|---| | 1 | 71-G(C) | 226 | Trautz, M. and | 293 | | 1.0000 | 22.11 | Ar: Linde Co., impurities 0.2 N2; | | | | | Ludewigs, W. | | | 0.7058 | 21.40 | H2: made by electrolysis; capillary | | | | | | | | 0.5543 | 20.56 | method; $L_1 = 0.052\%$, $L_2 = 0.098\%$, | | | | | | | | 0.3485 | 18.57 | $L_3 = 0.215\%$. | | | | | | | | 0.0000 | 8.75 | | | 2 | 71-G(C) | 226 | Trautz, M. and | 373 | | 1.0000 | 26.84 | Same remarks as for curve 1 except | | | | | Ludewigs, W. | | | 0.7058 | 25.86 | $L_1 = 0.080\%$, $L_2 = 0.179\%$, $L_3 =$ | | | | | • | | | 0.5543 | 24.88 | 0.400%. | | | | | | | | 0.3485 | 22.38 | | | | | | | | | 0.0000 | 10.29 | | | 3 | 71-G(C) | 2 2 6 | Trautz, M. and | 473 | | 1.0000 | 32.08 | Same remarks as curve 1 except | | | - | | Ludewigs, W. | | | 0.7058 | 30.70 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 =$ | | | | | | | | 0.5543 | 29.48 | 0.000%. | | | | | | | | 0.3485 | 26.36 | | | | | | 1 | | | 0.0000 | 12.11 | | | 4 | 71-G(C) | 226 | Trautz, M. and | 523 | | 1.0000 | 34.48 | Same remarks as for curve 1 excep | | | ` • | | Ludewigs, W. | | | 0.7058 | 33,10 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 =$ | | | | | | | | 0.5543 | 31.64 | 0.000%. | | | | | | | | 0.3485 | 28.26 | | | | | | | | | 0.0000 | 12.96 | | TABLE 71-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HYDROGEN MIXTURES | Mole Fraction of Ar | 293 K
[Ref. 226] | 373 K
[Ref. 226] | 473 K
[Ref. 226] | 523 K
[Ref. 226 | |---------------------|---------------------|---------------------|---------------------|--------------------| | 0.00 | 8.75 | 10.29 | 12.11 | 12.96 | | 0 .0 5 | 9.08 | 12.83 | 15.30 | 16.40 | | 0.10 | 13.00 | 15,00 | 18.10 | 19.50 | | 0.15 | 14.60 | 17.20 | 20.50 | 22.08 | | 0,20 | 15.96 | 18.90 | 22.50 | 24.16 | | 0.25 | 17.02 | 20,30 | 24.04 | 25.80 | | 0.30 | 17.90 | 21.48 | 25.38 | 27.20 | | 0.35 | 18.64 | 22.41 | 26.44 | 28.34 | | 0.40 | 19.22 | 23.22 | 27.38 | 29.34 | | 0.45 | 19.71 | 23.90 | 28.20 | 30.20 | | 0.50 | 20.16 | 24.48 | 28.88 | 30.87 | | 0.55 | 20.38 | 24.90 | 29.44 | 31.60 | | 0.60 | 20.90 | 25.30 | 29.90 | 32.18 | | 0.65 | 21.80 | 25.61 | 30.32 | 32,68 | | 0.70 | 21.40 | 25.90 | 30.68 | 33.07 | | 0.75 | 21.60 | 26.15 | 30.90 | 33.40 | | 0.80 | 21.75 | 26.28 | 31.22 | 33,70 | | 0.85 | 21.84 | 26.48 | 31.48 | 33.92 | | 0,90 | 21.99 | 26.61 | 31.70 | 34.16 | | 0.95 | 22,10 | 26.77 | 31.90 | 34.32 | | 1.00 | 22.11 | 26.84 | 32.08 | 34.48 | FIGURE 71-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HYDROGEN MIXTURES the second secon TABLE 71-G(D) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-HYDROGEN MIXTURES | Cur. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of Ar | Temp.
(K) | Density
(g cm ³ x 10 ⁻⁴) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |------|-------------|-------------|----------------|---------------------|--------------|---|--|---| | 1 | 71-G(D) | 327 | Van Lierde, J. | 0.361 | 286.0 | 0.109
0.0175
0.00638
0.00231
0.000817
0.000290
0.000123
0.0000517 | 17. 31
14. 28
10. 50
6. 23
2. 98
1. 11
0. 52
0. 23 | Oscillating disk viscometer;
original data reported as a func-
tion of pressure, density calcu-
lated from
pressure using ideal
gas equation. | | 2 | 71-G(D) | 327 | Van Lierde, J. | 1.000 | 287.0 | 0.323
0.0532
0.0137
0.00616
0.00306
0.00154
0.000719
0.000365
0.000188
0.0000950 | 21. 31
18. 72
13. 38
9. 16
5. 98
3. 56
1. 83
0. 99
0. 47
0. 27 | Same remarks as for curve 1. | | 3 | 71-G(D) | 327 | Van Lierde, J. | 0.000 | 287.4 | 0.0201
0.000948
0.000341
0.000146
0.0000606
0.0000270 | 8. 47
4. 82
2. 79
1. 49
0. 69
0. 32 | Same remarks as for curve 1. | | 4 | 71-G(D) | 327 | Van Lierde, J. | 0.856 | 288.2 | 0.499
0.0624
0.0188
0.00791
0.00351
0.00076
0.000880
0.000458
0.000233
0.000119
0.0000609 | 20. 18
18. 57
14. 15
9. 71
6. 88
4. 09
2. 31
1. 20
0. 69
0. 35
0. 20 | Same remarks as for curve 1. | | 5 | 71-G(D) | 327 | Van Lierde, J. | 0.545 | 288.2 | 0.202
0.0301
0.0105
0.00443
0.00261
0.00169
0.000839
0.000428
0.000225
0.000114
0.0000588 | 19.50
16.49
12.55
8.58
6.15
4.62
2.71
1.46
0.80
0.42
0.22 | Same remarks as for curve 1. | | 6 | 71-G(D) | 327 | Van Lierde, J. | 0.361 | 288.2 | 0.157
0.0231
0.0123
0.00487
0.00149
0.00128
0.000601
0.000242
0.000121 | 18. 15
17. 22
16. 06
13. 44
8. 57
7. 70
4. 82
2. 25
1. 66 | Same remarks as for curve 1. | | 7 | 71-G(D) | 327 | Van Lierde, J. | 0.000 | 288.2 | 0.0145
0.00559
0.00290
0.00110
0.000907
0.000183
0.000183
0.00019
0.0000923
0.0000567
0.0000337 | 8. 55
8. 28
7. 93
6. 80
6. 71
4. 65
3. 38
2. 71
2. 29
1. 46
0. 88
0. 35 | Same remarks as for curve 1. | | 8 | 71-G(D) | 327 | Van Lierde, J. | 0.546 | 290.2 | 0.184
0.0385
0.0205
0.0110
0.00882
0.00318
0.00170
0.000914
0.000481 | 19. 38
18. 63
17. 65
16. 23
13. 07
11. 72
8. 51
5. 67
3. 85
2. 10 | Same remarks as for curve 1. | TABLE 71-G(D) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-HYDROGEN MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of Ar | Temp. | Density
(g cm ³ x 10 ⁻⁴) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|----------------|---------------------|-------|--|---|------------------------------| | 9 | 71-G(D) | 327 | Van Lierde, J. | 1.000 | 290.9 | 0.0429
0.0152
0.00543
0.00396
0.00203
0.00125
0.000670
0.000415
0.000160 | 20.50
18.60
13.96
12.56
8.93
6.41
4.07
2.71 | Same remarks as for curve 1. | | 10 | 71-G(D) | 327 | Van Lierde, J. | 0.856 | 291.5 | 0.106
0.0432
0.0151
0.00488
0.00191
0.00108
0.000672
0.000320
0.000143 | 21. 15
20. 47
18. 16
13. 43
8. 32
5. 82
4. 08
2. 15
0. 87 | Same remarks as for curve 1. | TABLE 71-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-HYDROGEN MIXTURES | | | | | Mole Fracti | on of Argon | | | | |---|----------------------------------|-----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|--------------------------------| | Density
(g cm ⁻³ x 10 ⁻⁴) | 0.361
(288.2 K)
[Ref. 327] | 0.000
(288, 2 K)
[Ref. 327] | 0.546
(290.2 K)
[Ref. 327] | 0.856
(291.5 K)
[Ref, 327] | 1.000
(287.0 K)
[Ref. 327] | 0.000
(287.4 K)
[Ref. 327] | 0.856
(288.2 K)
[Ref. 327] | 0.545
(288.2 K
[Ref. 327 | | 0.010 | 15. 56 | 8.26 | 15.84 | 16.92 | 11.84 | 7.85 | 11.29 | 12.36 | | 0.015 | 16.48 | 8.59 | 17.08 | 18.08 | 13.87 | 8.24 | 13.21 | 13.73 | | 0.020 | 17.02 | 8.76 | 17.64 | 18.80 | 15.11 | 8.48 | 14.39 | 14.58 | | 0.025 | 17.30 | | 18.00 | 19. 34 | 16.02 | 8.58 | 15.27 | 15. 20 | | 0.030 | 17.46 | | 18.28 | 19.74 | 16.74 | | 15.95 | 15. 69 | | 0.035 | 17. 56 | | 18.52 | 20.04 | 17.32 | | 16.52 | 16.09 | | 0.040 | 17.63 | | 18.70 | 20.34 | 17.80 | | 17.01 | 16.44 | | 0.045 | 17.68 | | 18.88 | 20.50 | 18.19 | | 17.43 | 16.75 | | 0.050 | 17.74 | | 19.00 | 20.68 | 18.52 | | 17.82 | 17.01 | | 0.060 | 17.83 | | 19.17 | 20.91 | 19.03 | | 18.45 | 17.47 | | 0.070 | 17.92 | | 19.28 | 21.04 | 19.43 | | 18.95 | 17.84 | | 0.080 | 17.97 | | 19.32 | 21.12 | 19.77 | | 19.33 | 18.15 | | 0.090 | 18.02 | | 19.35 | 21.12 | 20.06 | | | 18.40 | | 0.100 | 18.06 | | 19.36 | 21.12 | 20.30 | | | 18.61 | | 0.125 | 18.12 | | 19.37 | | 20.72 | | | 19.00 | | 0.150 | 18.14 | | 19.38 | | 20.95 | | | 19.23 | | 0.175 | | | 19.39 | | 21.07 | | | 19.36 | | 0.200 | | | 19.39 | | 21.14 | | | 19.51 | | 0,225 | | | | | 21.23 | | | | | 0.250 | | | | | 21.28 | | | | | 0.275 | | | | | 21.31 | | | | | 0.300 | | | | | 21.32 | | | | FIGURE 71-G(D) VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-HYDROGEN MIXTURES - * . . - .. --- ... TABLE 72-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-NITROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of Ar | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--|---------------------|-------|--|--|--| | 1 | 72-G(D) | 328 | DiPippo, R., Kestin, J. and Oguchi, K. | , 1.000 | 293.2 | 0.03864
0.03847
0.02520
0.02508
0.008352
0.001746 | 22.796
22.789
22.595
22.601
22.386
22.284 | Ar: 99.99 pure, N_2 : 99.999 pure oscillating disk viscometer; uncertainties: error $\pm 0.1\%$ and precision $\pm 0.05\%$. | | 2 | 72-G(D) | 328 | DiPippo, R., et al. | 0.8010 | 293.2 | 0.03644
0.02368
0.007877
0.001640 | 21.907
21.731
21.534
21.430 | Same remarks as for curve 1. | | 3 | 72-G(D) | 328 | DiPippo, R., et al. | 0.6138 | 293.2 | 0.03405
0.02218
0.007336
0.001504 | 21.026
20.862
20.669
20.599 | Same remarks as for curve 1. | | 4 | 72-G(D) | 328 | DiPippo, R., et al. | 0.4054 | 293.2 | 0.03159
0.03154
0.02054
0.006835
0.001417 | 20.013
20.011
19.857
19.683
19.616 | Same remarks as for curve 1. | | 5 | 72~G(D) | 328 | DiPippo, R., et al. | 0.2263 | 293.2 | 0.02952
0.01920
0.006394
0.001330 | 19.103
18.959
18.791
18.722 | Same remarks as for curve 1. | | 6 | 72-G(D) | 328 | DiPippo, R., et al. | 1.000 | 303.2 | 0.03749
0.02432
0.008008
0.001656 | 23.429
23.245
23.033
22.938 | Same remarks as for curve 1. | | 7 | 72-G(D) | 328 | DiPippo, R., et al. | 0.8010 | 303.2 | 0.03512
0.02281
0.007566
0.001583 | 22.512
22.336
22.136
22.050 | Same remarks as for curve 1. | | 8 | 72-G(D) | 328 | DiPippo, R., et al. | 0.6138 | 303.2 | 0.03294
0.02149
0.007081
0.001487 | 21.604
21.437
21.256
21.182 | Same remarks as for curve 1. | | 9 | 72-G(D) | 328 | DiPippo, R., et al. | 0.4054 | 303.2 | 0.03036
0.01986
0.006618
0.001369 | | Same remarks as for curve 1. | | 10 | 72-G(D) | 328 | DiPippo, R et al. | 0,2263 | 303.2 | 0.02854
0.01842
0.006164
0.001276 | 19.606
19.468
19.308
19.241 | Same remarks as for curve 1. | TABLE 72-G(D)S. SMOOTHED VI SCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-NITROGEN MIXTURES | | Mole Fraction of Argon | | | | | | | | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|----------------------------------|--|--|--|--|--| | Density
(g cm ⁻³) | 0,2263
(293,2 K)
[Ref. 328] | 0.4054
(293.2 K)
[Ref. 328] | 0.6138
(293.2 K)
[Ref. 328] | 0.8010
(293.2 K)
[Ref. 328] | 1.0000
(293.2 K)
[Ref. 328 | | | | | | | 0.0025 | 18.730 | 19.638 | 20.610 | 21,445 | 22.292 | | | | | | | 0.0050 | 18.750 | 19.686 | 20.640 | 21.480 | 22.340 | | | | | | | 0,0075 | 18.770 | 19.732 | 20.670 | 21.510 | 22.371 | | | | | | | 0.0100 | 18.792 | 19.773 | 20.700 | 21.548 | 22.409 | | | | | | | 0.0125 | 18.821 | 19.812 | | | | | | | | | | 0.0150 | 18,855 | 19.850 | 20.767 | 21.620 | 22.472 | | | | | | | 0.0175 | | 19.880 | | | | | | | | | | 0.0200 | 18,930 | 19.910 | 20.830 | 21.690 | 22.532 | | | | | | | 0.0250 | 19,020 | 19.960 | 20.900 | 21.760 | 22.590 | | | | | | | 0.0300 | 19,118 | 19.999 | 20.970 | 21.829 | 22.665 | | | | | | | 0,0350 | | | 21.040 | 21.885 | 22.739 | | | | | | | 0.0400 | | | | | 22.810 | | | | | | | | Mole Fraction of Argon | | | | | | | | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|--|--|--|--|--| | Density
(g cm ⁻³) | 0.2263
(303.2 K)
[Ref. 328] | 0.4054
(303.2 K)
[Ref. 328] | 0.6138
(303.2 K)
[Ref. 328] | 0.8010
(303.2 K)
[Ref. 328] | 1,0000
(303,2 K)
[Ref. 328] | | | | | | | 0.0025 | 19,270 | 20.178 | | 22.069 | 22.951 | | | | | | | 0.0050 | 19.310 | 20.226 | 21.190 | 22.100 | 22.990 | | | | | | | 0.0075 | 19.348 | 20.265 | 21.230 | 22.130 | | | | | | | | 0.0100 | 19, 382 | 20.300 | 21.270 | 22.158 | 23.060 | | | | | | | 0.0125 | 19.420 | 20.340 | 21.308 | 22.192 | | | | | | | | 0.0150 | 19.450 | 20.370 | 21.345 | 22,225 | 23,130 | | | | | | | 0.0200 | 19,512 | 20.425 | 21.422 | 22.290 | 23.195 | |
 | | | | 0.0250 | 19.570 | 20.489 | 21.496 | 22.360 | 23,260 | | | | | | | 0.0300 | 19,620 | 20.542 | 21.565 | 22,430 | 23.325 | | | | | | | 0.0350 | | | 21.630 | 22.501 | 23.390 | | | | | | | 0.0375 | | | | | 23.423 | | | | | | FIGURE 72-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-NITROGEN MIXTURES - --- 2 TABLE 73-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-CARBON DIOXIDE MIXTURES | Cur.
No, | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of CO ₂ | Temp.
(K) | Density Viscosit
(g cm ⁻³) (N s m ⁻² x 1 | | |-------------|-------------|-------------|---|----------------------------------|--------------|---|---| | 1 | 73-G(D) | 328 | DiPippo, R.,
Kestin, J., and
Oguchi, K. | 1. 000 | 303, 2 | 0.04633 15.49
0.02880 15.32
0.009107 15.19
0.009101 15.20
0.001854 15.16 | oscillating disk viscometer; error ± 0.1%, precision ± 0.05%. | | 2 | 73-G(D) | 328 | DiPippo, R., et al. | 0. 8626 | 303, 2 | 0. 03913 16. 05
0. 02470 15. 92
0. 02464 15. 92
0. 007935 15. 82
0. 001634 15. 78 | 2
2
2 | | 3 | 73-G(D) | 328 | DiPippo, R., et al. | 0.6655 | 303, 2 | 0.02988 17.02:
0.02581 16.99:
0.02297 16.96:
0.01909 16.93:
0.01518 16.90:
0.01002 16.88:
0.006215 16.85:
0.003702 16.84:
0.001277 16.82: | L
4
5
7
5
6
6 | | 4 | 73-G(D) | 328 | DiPippo, R., et al. | 0. 5095 | 303. 2 | 0. 02322 17. 96;
0. 01494 17. 89;
0. 004931 17. 84;
0. 001021 17. 81; | 9
5 | | 5 | 73-G(D) | 328 | DiPippo, R., et al. | 0.3554 | 303.2 | 0, 01705 18, 99;
0, 01107 18, 95;
0, 007366 18, 93;
0, 003670 18, 92;
0, 003671 18, 90;
0, 002204 18, 90;
0, 000764 18, 89; | 7
8
2
2
6
8 | | 6 | 73-G(D) | 328 | DiPippo, R., et al. | 0. 2580 | 303. 2 | 0.0131 19.673
0.008596 19.65
0.002886 19.623
0.000599 19.59 | 1 | | 7 | 73-G(D) | 328 | DiPippo, R., et al. | 0.1961 | 303.2 | 0.01093 20.05
0.007135 20.04
0.004758 20.03
0.002374 20.02
0.001421 20.01
0.000492 20.00 | 3
1
3
3 | | 8 | 73-G(D) | 328 | DiPippo, R., et al. | 0.0819 | 303.2 | 0.006669 20.47' 0.006621 20.46' 0.006612 20.46' 0.004371 20.46' 0.004342 20.45' 0.001466 20.45' 0.000307 20.43' | 7
9
5
5
8 | | 9 | 73-G(D) | 328 | DiPippo, R., et al. | 0.0530 | 303. 2 | 0.005570 20.44
0.003673 20.43
0.001231 20.43
0.000255 20.410 | 7 | | 10 | 73-G(D) | 328 | DiPippo, R., et al. | 0.0414 | 303. 2 | 0.005193 20.40
0.003373 20.40
0.001140 20.39
0.000238 20.38 | 3 . | | 11 | 73-G(D) | 328 | DiPippo, R., et al. | 0. 000 | 303.2 | 0.003670 20.08-
0.002377 20.09:
0.002344 20.08:
0.000802 20.09:
0.000167 20.08: | Same remarks as for curve 1. | | 12 | 73-G(D) | 328 | DiPippo, R., et al. | 1.000 | 293. 2 | 0. 04871 14. 979
0. 03010 14. 810
0. 009414 14. 699
0. 001922 14. 670 |)
1 | | 13 | 73-G(D) | 328 | DiPippo, R., et al. | 0.8626 | 293.2 | 0.04093 15.536
0.02585 15.41
0.008169 15.31
0.001678 15.286 | 3 | TABLE 73-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-CARBON DIOXIDE MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of CO ₂ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---------------------|-------------------------------------|--------------|--|--|------------------------------| | 14 | 73-G(D) | 328 | DiPippo, R., et al. | 0, 6655 | 293. 2 | 0. 03237
0. 03109
0. 01977
0. 01295
0. 006453
0. 006440
0. 006433
0. 001337 | 16.353
16.353
16.349 | Same remarks as for curve 1. | | 15 | 73-G(D) | 328 | DiPippo, R., et al. | 0. 5095 | 293. 2 | 0. 02396
0. 01554
0. 005109
0. 001061 | | Same remarks as for curve 1. | | 16 | 73-G(D) | 328 | DiPippo, R., et al. | 0. 3554 | 293.2 | 0.01765
0.01139
0.007629
0.003806
0.000796 | 18.404 | Same remarks as for curve 1. | | 17 | 73-G(D) | 328 | DiPippo, R., et al. | 0.2580 | 293. 2 | 0, 01375
0, 008923
0, 002976
0, 000623 | 19.112 | Same remarks as for curve 1. | | 18 | 73-G(D) | 328 | DiPippo, R., et al. | 0.1961 | 293. 2 | 0.01129
0.007352
0.002456
0.000510 | 19.518 | Same remarks as for curve 1. | | 19 | 73-G(D) | 328 | DiPippo, R., et al. | 0.0819 | 293. 2 | 0.006884
0.004507
0.001513
0.001512
0.000315 | 19. 986
19. 978
19. 976
19. 960 | Same remarks as for curve 1. | | 20 | 73-G(D) | 328 | DiPippo, R., et al. | 0.0530 | 293.2 | 0.005809
0.005809
0.003797
0.001270
0.000266 | 19. 955
19. 953
19. 943 | Same remarks as for curve 1. | | 21 | 73-G(D) | 328 | DiPippo, R., et al. | 0.0414 | 293. 2 | 0.005365
0.003509
0.001176
0.000245 | 19.919
19.911 | Same remarks as for curve 1. | TABLE 73-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-CARBON DIOXIDE MIXTURES | Donaite. | Mole Fraction of Carbon Dioxide | | | | | | | | | | |----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|--|--|--|--|--| | Density
(g cm ⁻³) | 0.0414
(293.2 K)
[Ref. 328] | 0, 0530
(293, 2 K)
[Ref. 328] | 0.0819
(293.2 K)
[Ref. 328] | 0.1961
(293.2 K)
[Ref. 328] | 0.2580
(293.2 K)
[Ref. 328] | | | | | | | 0.0010 | 19.900 | 19, 940 | 19.966 | 19, 501 | | | | | | | | 0.0020 | 19. 905 | 19.942 | 19.970 | 19. 507 | 19. 092 | | | | | | | 0.0030 | 19.910 | 19.948 | 19.972 | 19.510 | 15.052 | | | | | | | 0.0040 | 19.915 | 19.950 | 19.978 | 19, 515 | 19.110 | | | | | | | 0. 0050 | 19.920 | 19. 952 | 19. 981 | 19. 520 | 19, 110 | | | | | | | 0.0060 | 19.925 | 19.960 | 19.986 | | 10 105 | | | | | | | 0.0070 | | 207.200 | 19. 990 | 19, 528 | 19. 125 | | | | | | | 0.0080 | | | 19.998 | 19.530 | 10 100 | | | | | | | 0.0090 | | | 10.000 | 19. 538 | 19. 136 | | | | | | | 0.0100 | | | | 19. 541 | 19.148 | | | | | | | 0. 0120 | | | | 19.553 | 19, 155 | | | | | | | 0.0140 | | | | 40.000 | 19.163 | | | | | | | 0.0150 | | | | | | | | | | | | | | | | | 19. 168 | | | | | | | Density | | Mole Fract | ion of Carbon Di | oxide | | |-----------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|----------------------------------| | (g cm ⁻³) | 0.3554
(293.2 K)
[Ref. 328] | 0.5090
(293.2 K)
[Ref. 328] | 0.6655
(293.2 K)
[Ref. 328] | 0.8626
(293.2 K)
[Ref. 328] | 1.0000
(293.2 K)
[Ref. 328 | | 0.0025 | 18.399 | 17.310 | 16, 332 | 15. 292 | | | 0.0050 | 18.410 | 17, 320 | 16,346 | 15.301 | 14,680 | | 0.0075 | 18.422 | 17.332 | 16.358 | 40.001 | 14.000 | | 0.0100 | 18.435 | 17.345 | 16.368 | 15, 325 | 14.698 | | 0.0125 | 18.448 | 17.354 | | 10.023 | 14.050 | | 0.0150 | 18.460 | 17. 370 | 16.385 | 15.350 | 14.720 | | 0.0175 | 18.470 | 17.389 | | 10000 | 14.120 | | 0.0200 | 18.481 | 17.410 | 16.410 | 15, 380 | 14.747 | | 0.0225 | | 17.430 | | | 44.141 | | 0.0250 | | 17.457 | 16,440 | 15.412 | 14.775 | | 0. 0300 | | | 16,500 | 15. 449 | 14.810 | | 0.0325 | | | 1€, 530 | 10. 110 | 14.010 | | 0. 0350 | | | 20.300 | 15. 486 | 14.846 | | 0.0400 | | | | 15, 530 | 14.888 | | 0.0425 | | | | 15.555 | 14.000 | | 0. 0450 | | | | | 14. 935 | TABLE 73-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-CARBON DIOXIDE MIXTURES (continued) | | Mole Fraction of Carbon Dioxide | | | | | | | | | | | |----------------------------------|------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|------------------------------------|------------------------------------|--|--|--|--|--| | Density
(g cm ⁻³) | 0.0000
(303, 2 K)
[Ref. 328] | 0.0414
(303.2 K)
[Ref. 328] | 0,0530
(303.2 K)
[Ref. 328] | 0.0819
(303.2 K)
[Ref. 328] | 0.1961
(303, 2 K)
[Ref. 328] | 0. 2580
(303. 2 K)
[Ref. 328 | | | | | | | 0.0010 | 20.090 | 20. 389 | 20, 420 | 20, 440 | 20.008 | 19. 599 | | | | | | | 0.0020 | 20.088 | 20.390 | 20. 425 | 20. 441 | 20.010 | 19.601 | | | | | | | 0.0030 | 20.087 | 20.392 | 20.430 | 20. 448 | 20.018 | 19.612 | | | | | | | 0.0040 | 20.086 | 20.397 | 20.438 | 20.452 | 20.020 | 19,620 | | | | | | | 0.0050 | 20.091 | 20.399 | 20. 440 | 20, 459 | 20.028 | 19.630 | | | | | | | 0.0060 | | 20. 401 | 20. 449 | 20, 463 | 20. 030 | 19. 640 | | | | | | | 0.0070 | | | | 20.47 | 20. 035 | 19.649 | | | | | | | 0.0080 | | | | | 20.040 | 19.660 | | | | | | | 0.0090 | | | | | 20.042 | 19.662 | | | | | | | 0.0100 | | | | | 20. 050 | 19. 673 | | | | | | | 0.0110 | | | | | 20.053 | | | | | | | | | Mole Fraction of Carbon Dioxide | | | | | | | | | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|------------------------------------|--|--|--|--|--|--| | Density
(g cm ⁻³) | 0.3554
(303.2 K)
[Ref. 328] | 0.5095
(303.2 K)
(Ref. 328) | 0.6655
(303.2 K)
{Ref. 328} | 0.8626
(303.2 K)
[Ref. 328] | 1.0000
(303, 2 K)
[Ref. 328] | | | | | | | | 0.0020 | 18. 905 | | | | | | | | | | | | 0.0025 | | 17.818 | 16.831 | 15. 790 | | | | | | | | | 0.0040 | 18.918 | | | | | | | | | | | | 0.0050 | 18. 920 | 17.832 | 16.850 | 15.802 | 15.172 | | | | | | | | 0.0060 |
18.928 | | | | | | | | | | | | 0.0075 | | 17.850 | 16.865 | | | | | | | | | | 0.0080 | 18.939 | | | | | | | | | | | | 0.0100 | 18 . 94 8 | 17.868 | 16.880 | 15.835 | 15.200 | | | | | | | | 0.0120 | 18.958 | | | | | | | | | | | | 0. 0125 | | 17. 885 | 16. 8 9 5 | | | | | | | | | | 0.0140 | 18.970 | | | | | | | | | | | | 0.0150 | 18.975 | 17. 902 | 16.910 | 15.862 | 15. 225 | | | | | | | | 0.0170 | 18. 990 | | | | | | | | | | | | 0. 0175 | | 17.920 | | | | | | | | | | | 0.0200 | | 17. 94 0 | 16.940 | 15.892 | 15.255 | | | | | | | | 0. 0225 | | 17. 955 | | | | | | | | | | | 0.0250 | | | 16.978 | 15. 925 | 15.290 | | | | | | | | 0. 0300 | | | 17.018 | 15.970 | 15.330 | | | | | | | | 0. 0350 | | | | 16.015 | 15, 371 | | | | | | | | 0.0400 | | | | 16.063 | 15, 422 | | | | | | | | 0.0450 | | | | | 15, 479 | | | | | | | FIGURE 73-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-CARSON DIOXIDE MIXTURES TABLE 74-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM-HYDROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(KP | Pressure
(atm) | Mole Fraction of He | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|----------------|--------------|-------------------|---------------------|--|--| | 1 | 74-G(C) | 74 | Gille, A. | 273. 2 | | 1.00000
0.96094 | 18. 925
18. 500 | He: spectroscopically pure, H ₂ : | | | | | | | | 0.89569 | 17. 596 | spectroscopically pure, electrol- | | | | | | | | 0.86400 | 17. 327 | osis of sulfuric acid; capillary | | | | | | | | 0.75087 | 16. 032 | method; $r_{18} = 0.0060482 \pm 3 \text{ cm}$; | | | | | | | | 0. 59716 | | accuracy of $\eta \pm 0.02\%$; $L_1 = 0.260\%$, | | | | | | | | | 14.306 | $L_2 = 0.349\%, L_3 = 0.621\%,$ | | | | | | | | 0.39857 | 12. 267 | | | | | | | | | 0.18807 | 10. 165 | | | 2 | 74-G(C) | 74 | Gille, A. | 900.0 | | 0.00000 | 8. 410 | | | - | 14-0(0) | 17 | ome, A. | 288.2 | | 1.00000
0.96094 | 19.611
19.133 | Same remarks as for curve 1 excer | | | | | | | | 0.89569 | | $L_1 = 0.107\%$, $L_2 = 0.146\%$, $L_3 = 0.146\%$ | | | | | | | | 0.86400 | 18.319 | 0.241%. | | | | | | | | | 17.846 | | | | | | | | | 0.75087 | 16.528 | | | | | | | | | 0.59716 | 14.769 | | | | | | | | | 0. 39857 | 12.652 | | | | | | | | | 0.18807 | 10.548 | | | | | | | | | 0.00000 | 8.776 | | | 3 | 74-G(C) | 327 | van Lierde, J. | 291.7 | | 0.000 | 8. 81 | Oscillating disk viscometer; L, = | | | | | | | | 0.189 | 10.57 | 0.173% , $L_2 = 0.255\%$, $L_3 = 0.569\%$. | | | | | | | | 0.353 | 12.02 | | | | | | | | | 0. 503 | 13.43 | | | | | | | | | 0.565 | 13.97 | | | | | | | | | 0.683 | 15.36 | | | | | | | | | 0.811 | 16.86 | | | | | | | | | 1.000 | 19.69 | | | 4 | 74-G(C) | 221 | Trautz, M. and | 293.0 | | 1.0000 | 19.74 | He: Linde Co., commercial grade, | | | | | Binkele, H. E. | | | 0.4480 | 13.17 | 99-99. 5 purity; capillary method; | | | | | | | | 0.3931 | 12.52 | $r = 0.2019$ mm; accuracy $< \pm 0.4\%$; | | | | | | | | 0.3082 | 11.66 | $L_1 = 0.115\%$, $L_2 = 0.187\%$, $L_3 = 0.187\%$ | | | | | | | | 0.0000 | 8. 75 | 0.398%. | | 5 | 74-G(C) | 221 | Trautz, M. and | 373.0 | | 1.0000 | 23.20 | Same remarks as for curve 4 excep | | | | | Binkele, H.E. | | | 0.4480 | 15.51 | $L_1 = 0.053\%$, $L_2 = 0.084\%$, $L_3 =$ | | | | | | | | 0.3931 | 14. 78 | | | | | | | | | 0.3082 | 13. 83 | 0. 135%. | | | | | | | | 0.0000 | 10.29 | | | 6 | 74-G(C) | 74 | Gille, A. | 272.0 | | | | | | • | (-) | | ome, m. | 373.2 | | 1.00000 | 23.408 | Same remarks as for curve 1 excep | | | | | | | | 0.96094 | 22.807 | $L_1 = 0.309\%$, $L_2 = 0.414\%$, $L_3 =$ | | | | | | | | 0.89569 | 22. 032 | 0.686%. | | | | | | | | 0.86400 | 21. 555 | | | | | | | | | 0.75087 | 19.860 | | | | | | | | | 0.59716 | 17.847 | | | | | | | | | 0.39857 | 15. 174 | | | | | | | | | 0.18807 | 12.646 | | | | | | | | | 0.00000 | 10.450 | | | 7 | 74-G(C) | | Trautz, M. and | 473.0 | | 1.0000 | 27. 15 | Same remarks as for curve 4 except | | | | | Binkele, H. E. | | | 0.4480 | 18.17 | L ₁ = 0.103%, L ₂ = 0.187%, L ₃ = | | | | | | | | 0.3931 | 17. 28 | 0.404%. | | | | | | | | 0.3082 | 16.19 | 0. ±0±/0. | | | | | | | | 0.0000 | 12.11 | | | 8 | 74-G(C) | 221 | Trautz, M. and | 523.0 | | 1.0000 | 29. 03 | Same remarks as for curve 4 except | | | • | | Binkele, H. E. | | | 0.4480 | 19.39 | T _ 0 0000 t o com t | | | | | • | | | 0.3931 | 18.52 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 = 0.000\%$ | | | | | | | | 0.3082 | | 0.000%. | | | | | | | | | 17.32 | | | | | | | | | 0.0000 | 19. 96 | | TABLE 74-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM-HYDROGEN MIXTURES | Mole Fraction of H ₂ | 273. 2 K
[Ref. 74] | 288.2 K
[Ref. 74] | 291.7 K
[Ref. 327] | 293.0 K
[Ref. 221] | 373, 0 K
[Ref. 221] | 373.2 K
[Ref. 74] | 473.0 K
[Ref. 221] | 523.0 K
[Ref. 221] | |---------------------------------|-----------------------|----------------------|-----------------------|-----------------------|------------------------|----------------------|-----------------------|-----------------------| | 0.00 | 8, 41 | 8, 78 | 8. 81 | 8.75 | 10. 29 | 10.45 | 12. 11 | 12.96 | | 0.05 | 8. 86 | 9.26 | 9.28 | 9.20 | 10.89 | 11.00 | 12.79 | 13.70 | | 0.10 | 9. 32 | 9.79 | 9. 74 | 9.67 | 11.46 | 11.56 | 13.45 | 14.39 | | 0.15 | 9. 78 | 10, 23 | 10.19 | 10.10 | 12, 01 | 12.14 | 14. 10 | 15, 09 | | 0.20 | 10.26 | 10.64 | 10.64 | 10.57 | 12.59 | 12.72 | 14.79 | 15.77 | | 0.25 | 10.75 | 11.20 | 11.10 | 11.07 | 13. 18 | 13.32 | 15.40 | 16.48 | | 0.30 | 11.24 | 11.68 | 11.54 | 11.58 | 13.75 | 13.93 | 16. 10 | 17.18 | | 0.35 | 11.74 | 12.18 | 11.98 | 12.10 | 14.30 | 14.66 | 16.77 | 17.90 | | 0.40 | 12, 24 | 12.68 | 12.42 | 12.64 | 14.90 | 15.18 | 17.48 | 18.62 | | 0.45 | 12.76 | 13.18 | 12.89 | 13.18 | 15.50 | 15. 91 | 18.15 | 19.40 | | 0.50 | 13. 26 | 13.70 | 13.38 | 13.70 | 16. 12 | 16.46 | 18, 88 | 20.19 | | 0.55 | 13.78 | 14.28 | 13.8 9 | 14.24 | 16.77 | 17.11 | 19.60 | 20.99 | | 0.60 | 14. 31 | 14.78 | 14.42 | 14.80 | 17.40 | 17.78 | 20, 39 | 21.80 | | 0.65 | 14.86 | 15.34 | 14. 99 | 15.39 | 18.08 | 18.44 | 21. 19 | 22.66 | | 0.70 | 15.40 | 15.90 | 15.56 | 15.99 | 18. 75 | 19.12 | 22.02 | 23. 5 2 | | 0.75 | 15. 96 | 16.50 | 16.14 | 16.60 | 19. 45 | 19.81 | 22. 83 | 24.40 | | 0.80 | 16.50 | 17,09 | 16.72 | 17.22 | 20.17 | 20.50 | 23.68 | 25.32 | | 0.85 | 17.06 | 17.70 | 17.39 | 17.85 | 20. 90 | 21.22 | 24. 75 | 26.14 | | 0. 90 | 17.64 | 18.32 | 18.08 | 18.50 | 21.65 | 21.94 | 25. 40 | 27.20 | | 0.95 | 18.25 | 18.95 | 18.85 | 19.15 | 22. 42 | 22.69 | 26.28 | 28.12 | | 1.00 | 18.91 | 19,61 | 19.69 | 19.76 | 23.20 | 23.40 | 27. 15 | 29.03 | FIGURE 74-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM - HYDROGEN MIXTURES TABLE 74-G(D)E. EXPERIMENTAL VISCORITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-HYDROGEN MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction
of H ₂ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|-------------------------|------------------------------------|--------------|--|--|--| | 1 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0. 8596 | 293. 2 | 0, 000782
0, 000464
0, 000169 | 17. 819
17. 817
17. 809 | He: 99. 995 pure, H ₂ : 99. 999 pure; oscillating disk viscometer; error ± 0.1%, precision ± 0.05%. | | 2 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0. 8533 | 293. 2 | 0,000782
0,000468
0,000171 | 17. 739
17. 737
17. 739 | Same remarks as for curve 1. | | 3 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0.8488 | 293. 2 | 0.000778
0.000464
0.000171 | 17. 681
17. 681
17. 678 | Same remarks as for curve 1. | | 4 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0. 8429 | 293. 2 | 0.000775
0.000462
0.000167 | 17.637
17.631
17.618 | Same remarks as for curve 1. | | 5 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0.8325 | 293, 2 | 0,000766
0,000460
0,000166 | 17. 469
17. 471
17. 460 | Same remarks as for curve 1. | | 6 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0. 7737 | 293. 2 | 0.003369
0.002217
0.000737
0.000154 | 16. 728
16. 740
16. 740
16. 732 | Same remarks as for curve 1. | | 7 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0.6286 | 293. 2 | 0.003273
0.002029
0.000677
0.000141 | 15.070
15.077
15.077
15.064 | Same remarks as for curve 1. | | 8 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0.5196 | 293. 2 | 0,002919
0,001912
0,000634
0,000133 | 13. 855
13. 856
13. 862
13. 856 | Same remarks as for curve 1. | | 9 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0. 2629 | 293, 2 | 0.002412
0.001591
0.000529
0.000110 | 11.252
11.246
11.243
11.241 | Same remarks as for curve 1. | | 10 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0.8596 | 303.2 | 0.000757
0.000449
0.000166 | 18.247
18.240
18.239 | Same remarks as for curve 1. | | 11 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0. 8533 | 303.2 | 0.000756
0.000449
0.000165 | 18. 172
18. 173
18. 163 | Same remarks as for curve 1. | | 12 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0. 8488 | 303. 2 | 0.000752
0.000445
0.000163 | 18. 112
18. 113
18. 104 | Same remarks as for curve 1. | | 13 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0.8429 | 303. 2 | 0.000737
0.000444
0.000163 | 18.062
18.064
18.054 | Same remarks as for curve 1. | | 14 | 74~G(D) | 329 | Kestin, J. and Yata, J. | 0. 8325 | 303. 2 | 0.000741
0.000445
0.000162 | 17. 898
17. 891
17. 893 | Same remarks as
for curve 1. | | 15 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0. 7737 | 303. 2 | 0.003371
0.002128
0.000711
0.000149 | 17. 126
17. 132
17. 131
17. 129 | Same remarks as for curve 1. | | 16 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0. 6286 | 303. 2 | 0.003076
0.001959
0.000657
0.000186
0.000138 | 15. 433
15. 433
15. 439
15. 435
15. 431 | Same remarks as for curve 1. | | 17 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0. 5196 | 303. 2 | 0.002856
0.001841
0.000614
0.000129 | 14. 186
14. 188
14. 192
14. 204 | Same remarks as for curve 1. | | 18 | 74-G(D) | 329 | Kestin, J. and Yata, J. | 0. 5196 | 303. 2 | 0,002386
0,002386
0,001525
0,000512
0,000108 | 11. 518
11. 516
11. 518
11. 517
11. 493 | Same remarks as for curve 1. | TABLE 74-G(D)S. SMOOTHED VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-HYDROGEN MIXTURES | | | | | Mole Fraction | n of Hydrogen | | | | | |----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|---------------------------------------|-----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|------------------------------------| | Density
(g cm ⁻³) | 0. 2629
(293. 2 K)
(Ref. 329j | 0.5196
(293.2 K)
[Ref. 329] | 0.6286
(293.2 K)
[Ref. 329] | 0.7737
(293.2 K)
[Ref. 329] | 0.8325
(293.2 K)
[Ref. 329] | 0.8429
(293.2 K)
[Ref. 329] | 0, 8488
(293, 2 K)
(Ref. 329) | 0.8533
(293.2 K)
[Ref. 329] | 0. 8596
(293, 2 K)
[Ref. 329 | | 0.00010
0.00020
0.00025 | 11, 241 | 13.863 | 15, 067 | · · · · · · · · · · · · · · · · · · · | 17. 455
17. 462 | 17. 614
17. 620 | 17.677
17.679 | 17. 738
17. 739 | 17. 894
17. 893 | | 0, 00023
0, 00030
0, 00040 | 11.241 | 13. 903 | 13.001 | | 17. 466
17. 470 | 17. 625
17. 630 | 17.680
17.682 | 17. 73 9
17. 738 | 17. 893
17. 892 | | 0. 00050
0. 00060 | 11,244 | 13, 860 | 15. 075 | 16.738 | 17.472
17.472 | 17. 633
17. 636 | 17. 682
17. 682 | 17. 738
17. 738 | 17. 892
17. 895 | | 0.00070
0.00075
0.00080 | 11.245 | | 15. 080 | | 17. 471
17. 470 | 17. 637
17. 636 | 17.682
17.682 | 17. 739
17. 739 | 17. 898
17. 900 | | 0. 00090 | | | • | | | 17. 636 | 17.682 | 17.739 | 17, 902 | | 0,00100
0,00125 | 11.247
11.248 | 13. 857
13. 856 | 15. 084 | 16. 741 | | | 17.681 | 17. 738 | | | 0,00150
0.00175 | 11.249
11.250 | 13.856 | 15. 085 | 16. 743 | | | | | | | 0.00200
0.00225 | 11,250
11,254 | 13.856 | 15.083 | 16. 740 | | | | | | | 0.00250
0.00300 | 11.255 | 13. 856
13. 855 | 15, 080
15, 074 | 16. 737
16. 732 | | | | | | | 0.00350 | | 13, 855 | 15. 066 | 16. 728 | | | | | | | 0.00400 | | | | 16.718 | | | | | | | D | | | | Mole Fract | ion of Hydroger | ı | | | | |----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|-------------------------------------|------------------------------------| | Density
(g cm ⁻⁵) | 0, 2629
(303, 2 K)
[Ref. 329] | 0.5196
(303.2 K)
[Ref. 329] | 0.6286
(303.2 K)
[Ref. 329] | 0.7737
(303.2 K)
[Ref. 329] | 0.8325
(303.2 K)
[Ref. 329] | 0, 8429
(303. 2 K)
[Ref. 329] | 0.8488
(303.2 K)
[Ref. 329] | 0. 8533
(303. 2 K)
[Ref. 329] | 0, 8596
(303, 2 K)
[Ref. 329 | | 0.00005 | | | | | 17.894 | 18.046 | | 18. 161 | 18. 240 | | 0.00010 | | | | | 17, 894 | 18.050 | 18. 102 | 18, 162 | 18.240 | | 0.00015 | | | | | 17.894 | 18.053 | | | | | 0.00020 | | | | | 17.893 | 18.056 | 18.106 | 18.164 | 18.240 | | 0.00025 | 11.503 | 14. 200 | 15. 4 35 | 17. 128 | | | | 18. 166 | 18.240 | | 0.00030 | | | | | 17.892 | 18.062 | 18. 111 | 18. 168 | 18.240 | | 0.00040 | | | | | 17.892 | 18.064 | 18. 113 | 18. 170 | 18.241 | | 0.00050 | 11.513 | 14. 197 | 15.439 | 17, 133 | 17.892 | 18.065 | 18. 114 | 18.172 | 18. 242 | | 0,00060 | | | | | 17, 895 | 18.064 | 18. 114 | 18.171 | 18. 245 | | 0,00070 | | | | | 17.898 | 18.062 | 18. 114 | 18.166 | 18.247 | | 0.00075 | 11.520 | 14. 195 | 15. 441 | | | | | | | | 0,00080 | | | | | 17.900 | 18.061 | 18. 112 | 18. 160 | 18.248 | | 0,00100 | 11.519 | 14. 192 | 15. 442 | 17. 137 | | | | | | | 0.00125 | 11.518 | 14. 190 | | | | | | | | | 0.00150 | 11. 520 | 14. 187 | 15. 442 | 17. 138 | | | | | | | 0.00175 | 11.520 | | | | | | | | | | 0.00200 | 11.520 | 14.187 | 15. 440 | 17, 134 | | | | | | | 0.00250 | 11.518 | 14. 187 | 15. 439 | 17, 133 | | | | | | | 0.00300 | | 14. 190 | 15. 432 | 17. 130 | | | | | | | 0, 00350 | | | 15. 429 | 17. 126 | | | | | | | 0,00400 | | | | 17. 123 | | | | | | FIGURE 74-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-HYDROGEN MIXTURES 1 TABLE 75-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NITROGEN MIXTURES | Cur
No. | | Ref. | Author(s) | Mole Fraction of N ₂ | Temp
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |------------|---------|------|------------------------------------|---------------------------------|----------------|--|---|--| | 1 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.0000 | 183. 1 | 5 0.00264
0.00524
0.01032
0.01523
0.02000
0.02912
0.04590 | 14. 244
14. 211
14. 220
14. 225
14. 272
14. 342
14. 564 | N_2 : 99. 997 pure, He: 99. 999 pure; capillary tube viscometer; error $\pm 0.137\%$. | | 2 | 75-G(D) | | Kao, J.T.F. and
Kobayashi, R. | 0.1283 | 183. 1 | | 14. 329
14. 337
14. 433
14. 510
14. 606
14. 816
15. 363 | Same remarks as for curve 1. | | 3 | 75-G(D) | 330 | Kao, J. T. F. and
Kobayashi, R. | 0.4029 | 183.18 | 0.00907
0.01805
0.03572
0.05295
0.06968
0.10152
0.15837 | 13. 655
13. 750
13. 978
14. 280
14. 641
15. 335
17. 032 | Same remarks as for curve 1. | | 4 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.8412 | 183. 15 | 0. 01640
0. 03336
0. 06884
0. 10594
0. 14383
0. 21751
0. 33551 | 12. 443
12. 700
13. 371
14. 287
15. 328
17. 909
23. 702 | Same remarks as for curve 1, | | 5 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 1.0000 | 183. 15 | 0. 01921
0. 03962
0. 08435
0. 13436
0. 18829
0. 29279
0. 42992 | 11.904
12.284
13.230
14.558
16.167
20.656
29.987 | Same remarks as for curve 1, | | 6 | 75–G(D) | 330 | Kao, J. T. F. and
Kobayashi, R. | 0. 0000 | 223. 15 | 0.00217
0.00431
0.00852
0.01261
0.01661
0.02431
0.03868
0.05499
0.06967 | 16. 241
16. 239
16. 239
16. 248
16. 248
16. 276
16. 411
16. 644
16. 958 | Same remarks as for curve 1. | | | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.1283 | 223. 15 | | 16. 377
16. 415
16. 450
16. 487
16. 534
16. 649
16. 955
17. 506
18. 180 | Same remarks as for curve 1. | | | 75–G(D) | 330 | Kao, J. T. F. and
Kobayashi, R. | 0.2540 | 223. 15 | 0. 00552
0. 01089
0. 02146
0. 03174
0. 04172
0. 06082
0. 09582
0. 13424
0. 16764 | 16. 183
16. 202
16. 281
16. 361
16. 490
16. 774
17. 417
18. 341
19. 410 | Same remarks as for curve 1. | |) 1 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.4029 ; | | 0. 00747
0. 01478
0. 02921
0. 04326
0. 05693
0. 06309
0. 13070
0. 18195 | 15. 802
15. 855
15. 996
16. 165
16. 368
16. 831
17. 891
19. 404 | Same remarks as for curve 1. | TABLE 75-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NITROGEN MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of N ₂ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|------------------------------------|------------------------------------|--------------|--|---|------------------------------| | 10 | 75-G(D) | 330 | Kao, J. T. F. and
Kobayashi, R. | 0.6909 | 223.15 | 0. 01139
0. 02278
0. 04557
0. 06835
0. 09061
0. 13358
0. 16856
0. 28851
0. 34873 | 15. 016
15. 136
15. 470
15. 785
16. 229
17. 359
19. 878
23. 155
26. 673 | Same remarks as for curve 1. | | 11 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.8412 | 223. 15 | 0. 01322
0. 02678
0. 05406
0. 08156
0. 10875
0. 16227
0. 25658
0. 34615
0. 41108 | 14. 578
14. 744
15. 222
15. 759
16. 380
17. 826
21. 193
26. 105
31. 060 | Same remarks as for curve 1. | | 12 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 1.0000 | 223.15 | 0.01530
0.03143
0.06437
0.09848
0.13324
0.20190
0.31894
0.41796
0.48364 | 14. 229
14. 471
15. 055
15. 858
16. 785
19. 005
24. 152
31. 080
37. 511 | Same remarks as for curve 1. | | 13 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.0000 | 273.15 | 0.00357
0.00699
0.01038
0.01370
0.02015
0.03233
0.04637
0.05926
0.07115 | 18. 719
18. 718
18. 736
18. 737
18. 755
18. 859
19. 013
19. 213
| Same remarks as for curve 1. | | 14 | 75-G(D) | 330 | Kao, J. T. F. and
Kobayashi, R. | 0.0525 | 273. 15 | 0.00464
0.00918
0.01362
0.01797
0.02640
0.04233
0.06035
0.07692
0.09213 | 18. 814
18. 807
18. 782
18. 810
18. 892
18. 988
19. 178
19. 509
19. 875 | Same remarks as for curve 1. | | 15 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0. 1283 | 273. 15 | 0.00621
0.01229
0.01823
0.02405
0.03534
0.05667
0.06120
0.10336
0.12314 | 18. 890
18. 941
18. 989
19. 043
19. 120
19. 395
19. 740
20. 141
20. 631 | Same remarks as for curve 1. | | 16 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0. 2540 | 273. 15 | | 18. 748
18. 757
18. 826
18. 910
19. 125
20. 300
20. 300
21. 010
21. 927 | Same remarks as for curve 1. | | 17 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.4029 | 273. 15 | 0. 01206
0. 02384
0. 03533
0. 04653
0. 06807
0. 10783
0. 15179
0. 19014
0. 22368 | 18. 376
18. 513
18. 641
18. 601
19. 129
19. 911
21. 143
22. 371
23. 604 | Same remarks as for curve 1. | TABLE 75-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NITROGEN MIXTURES (continued) | Cur. | Fig. | Ref.
No. | Author(s) | Mole Fraction
of N ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |------|------------------|-------------|--|------------------------------------|---------|--|--|---| | 18 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.5450 | 273. 15 | 0, 01526
0, 02996
0, 04447
0, 05864
0, 08588
0, 13588
0, 19027
0, 23664
0, 27631 | 17. 935
18. 109
18. 396
18. 591
19. 141
20. 339
21. 973
23. 869
25. 760 | Same remarks as for curve 1. | | 19 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0, 6909 | 273. 15 | 0.01861
0.03682
0.05482
0.07245
0.10643
0.16855
0.23486
0.28973
0.33520 | 17. 564
17. 846
18. 148
18. 470
19. 174
20. 879
23. 207
25. 825
28. 444 | Same remarks as for curve 1. | | 20 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.8412 | 273. 15 | 0,01080
0,02160
0,04321
0,06456
0,08562
0,12638
0,20064
0,27785
0,33926
0,38842 | 17.064
17.237
17.575
17.899
18.336
19.307
21.940
25.035
28.097
31.680 | Same remarks as for curve 1. | | 21 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 1.0000 | 273. 15 | | 17. 020
17. 246
17. 756
18. 358
19. 756
23. 066
27. 563
32. 340
36. 500 | Same remarks as for curve 1. | | 22 | 75 - G(D) | 331 | Makavetskas, R.A.,
Popov, V.N., and
Taederberg, N.V. | 0. 565 | 284.7 | 0. 1370
0. 1093
0. 0834
0. 0534
0. 0252
0. 00850 | 20. 96
20. 45
19. 93
19. 36
18. 78
18. 49 | Gas purities are not specified; capillary flow type viscometer; uncertainties are better than 4.5%; data corrected for thermal diffusion original data reported as a function of pressure, density calculated from pressure through interpolation and extrapolation of P-V-T data of Witonsky and Miller [370]. | | 23 | 75-G(D) | 331 | Makavetskas, R.A., et | al. 0.222 | 285.6 | 0.0690
0.0572
0.0407
0.0282
0.0133
0.00450 | 20.88
20.63
20.32
20.12
20.05
19.95 | Same remarks as for curve 22. | | 24 | 75-G(D) | 331 | Makavetskas, R.A., et | tal. 0.412 | 285.6 | 0. 1061
0. 0849
0. 0627
0. 0421
0. 0209
0. 00670 | 20.60
20.27
20.01
19.71
19.39
19.22 | Same remarks as for curve 22. | | 25 | 75-G(D) | 331 | Makavetskas, R.A., et | tal, 0,778 | 287.0 | 0, 1673
0, 1410
0, 1041
0, 0693
0, 0325
0, 0109 | 21.75
21.14
20.16
19.42
18.62
18.32 | Same remarks as for curve 22. | | 26 | 3 75-G(D | 326 | Kestin, J.,
Kobayashi, Y., and
Wood, R.T. | 0. 7949 | 293. 2 | 0. 02479
0. 02184
0. 01935
0. 01444
0. 00958
0. 00468
0. 00215
0. 00096 | 18. 360
18. 315
18. 260
8 18. 195
6 18. 145
0 18. 120 | N ₂ : 99. 999 pure, He: 99. 995 pure; oscillating disk viscometer; uncertainties: mixture composition ±0.002%, viscosity ±0.1%, viscosit ratios ±0.04%. | TABLE 75-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NITROGEN MIXTURES (continued) | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction
of N ₂ | Temp.
(K) | Density
(g cm ⁻³) (N | Viscosity
s m ⁻² x 10 ⁻) | Remarks | |-------------|------------------|-------------|--------------------|------------------------------------|--------------|---|--|-------------------------------| | 27 | 75-G(D) | 326 | Kestin, J., et al. | 0,7251 | 293. 2 | 0. 02273
0. 01339
0. 004466
0. 0009080 | 18. 556
18. 434
18. 331
18. 294 | Same remarks as for curve 26. | | 28 | 75~G(D) | 326 | Kestin, J., et al. | 0.5005 | 293. 2 | 0, 01523
0, 01013
0, 003339
0, 0006932 | 19. 090
19. 030
18. 976
18. 950 | Same remarks as for curve 26. | | 29 | 75-G(D) | 326 | Kestin, J., et al. | 0.2900 | 293. 2 | 0, 01153
0, 009068
0, 006792
0, 004543
0, 002276
0, 0004648 | 19. 612
19. 596
19. 583
19. 570
19. 562
19. 542 | Same remarks as for curve 26. | | 30 | 75~G(D) | 326 | Kestin, J., et al. | 0.1682 | 293.2 | 0.007468
0.005176
0.001678
0.0003455 | 19.820
19.809
19.800
19.787 | Same remarks as for curve 26. | | 31 | 75-G(D) | 326 | Kestin, J., et al. | 0.1308 | 293. 2 | 0.007443
0.004337
0.001462 | 19.860
19.844
19.831 | Same remarks as for curve 26. | | 32 | 75 - G(D) | 326 | Kestin, J., et al. | 0.0361 | 293. 2 | 0.004997
0.002979
0.001011
0.0002106 | 19. 743
19. 746
19. 744
19. 739 | Same remarks as for curve 26. | | 33 | 75-G(D) | 326 | Kestin, J., et al. | 1.0000 | 303. 2 | 0. 02854
0. 02586
0. 02409
0. 02271
0. 01972
0. 01687
0. 01564
0. 01341
0. 01125
0. 009584
0. 007259
0. 005623
0. 003425
0. 001187 | 18. 394
18. 353
18. 322
18. 304
18. 262
18. 211
16. 200
18. 172
18. 143
18. 117
18. 091
18. 068
18. 046
18. 017 | Same remarks as for curve 26, | | 34 | 75-G(D) | 326 | Kestin, J., et al. | 0.7949 | 303. 2 | 0. 02364
0. 01383
0. 004652
0. 0009468 | 18.842
18.707
18.612
18.567 | Same remarks as for curve 26, | | 35 | 75-G(D) | 326 | Kestin, J., et al. | 0, 7251 | 303. 2 | 0.02142
0.01305
0.004434
0.0008901 | 19.019
18.902
18.803
18.757 | Same remarks as for curve 26, | | 36 | 75-G(D) | 326 | Kestin, J., et al. | 0.5005 | 303. 2 | 0.01538
0.009445
0.003219
0.0006615 | 19, 567
19, 508
19, 443
19, 419 | Same remarks as for curve 26, | | 37 | 75-G(D) | 326 | Kestin, J., et al. | 0.3129 | 303. 2 | 0.01175
0.006869
0.001924
0.0004675 | 20. 026
19. 997
19. 973
19. 957 | Same remarks as for curve 26. | | 38 | 75-G(D) | 326 | Kestin, J., et al. | 0.1686 | 303. 2 | 0.008024
0.004794
0.001461
0.0003333 | 20, 275
20, 261
20, 250
20, 242 | Same remarks as for curve 26. | | 39 | 75-G(D) | 326 | Kestin, J., et al. | 0.1682 | 303. 2 | 0.008071
0.004864
0.001660
0.0003363 | 20, 301
20, 277
20, 262
20, 246 | Same remarks as for curve 26, | | 40 | 75-G(D) | 326 | Kestin, J., et al. | 0.1308 | 303. 2 | 0.007066
0.004250
0.001437
0.0002947 | 20. 352
20. 315
20. 304
20. 285 | Same remarks as for curve 26. | | 41 | 75-G(D) | 326 | Kestin, J., et al. | 0.0361 | 303. 2 | 0.004806
0.002907
0.0009751
0.0002022 | 20, 204
20, 205
20, 206
20, 202 | Same remarks as for curve 26. | TABLE 75-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NITROGEN MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of N ₂ | Temp.
(K) | Density
(g cm ⁻⁸) (| Viscosity
N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--|------------------------------------|--------------|---|--|-------------------------------| | 42 | 75-G(D) | 326 | Kestin, J., et al. | 0.0000 | 303.2 | 0.003927
0.003691
0.003198
0.002767
0.002378
0.002023
0.001203
0.0007979
0.0004885
0.0001656 | 20, 074
20, 075
20, 072
20, 077
20, 069
20, 073
20, 077
20, 071
20, 070
20, 067 | Same remarks as for curve 26. | | 43 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.0000 | 323.15 | 0.00150
0.00299
0.00593
0.00883
0.01167
0.01721
0.02777
0.04009
0.05152
0.06219 | 20. 867
20. 817
20. 807
20. 812
20. 810
20. 804
20. 832
20. 975
21. 175
21. 353 | Same remarks as for curve 1. | | 44 | 75-G(D) |
330 | Kao, J.T.F. and
Kobayashi, R. | 0. 1283 | 323.15 | 0.00265
0.00527
9.01043
0.01549
0.02046
0.03013
0.04851
0.06986
0.08953
0.10756 | 21. 078
21. 133
21. 176
21. 207
21. 211
21. 228
21. 364
21. 689
22. 041
22. 523 | Same remarks as for curve 1. | | 45 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.4029 | 323. 15 | 0.00513
0.01020
0.02018
0.02992
0.03944
0.05781
0.09205
0.13055
0.16483
0.19540 | 20. 630
20. 670
20. 738
20. 807
20. 940
21. 246
21. 776
22. 696
23. 682
24. 744 | Same remarks as for curve 1. | | 46 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 0.8412 | 323. 15 | 0. 00911
0. 01818
0. 03615
0. 05384
0. 07121
0. 10476
0. 16650
0. 23315
0. 28896
0. 33563 | 19. 404
19. 482
19. 721
20. 020
20. 363
21. 023
22. 765
25. 059
27. 686
30. 290 | Same remarks as for curve 1. | | 47 | 75-G(D) | 330 | Kao, J.T.F. and
Kobayashi, R. | 1.0000 | 323. 15 | 0. 01057
0. 02113
0. 04220
0. 06307
0. 08365
0. 12357
0. 19674
0. 27386
0. 33612
0. 38657 | 18. 958
19. 116
19. 399
19. 772
20. 236
21. 168
23. 512
26. 779
30. 274
33. 860 | Same remarks as for curve 1, | | 48 | 75-G(D) | 331 | Makavetskas, R.A.,
Popov, V.N., and
Tsederberg, N.V. | 0.778 | 588, 8 | 0. 0938
0. 0726
0. 0543
0. 0344
0. 0174
0. 00680 | 31. 95
31. 42
31. 03
30. 62
30. 35
30. 12 | Same remarks as for curve 22. | | 49 | 75-G(D) | 331 | Makavetskas, R.A., et | al. 0.412 | 590. 2 | 0.0575
0.0446
0.0328
0.0216
0.00960
0.00430 | 31. 57
31. 38
31. 20
31. 01
30. 80
30. 70 | Same remarks as for curve 22. | EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-PITROGEN MIXTURES (continued) TABLE 75-G(D)E. | Cur.
No | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of N ₂ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |------------|-------------|-------------|-------------------|------------------------------------|--------------|--|---|-------------------------------| | 50 | 75-G(D) | 331 | Makavetskas, R.A. | , et al. 0.222 | 604.1 | 0.0372
0.0282
0.0203
0.0137
0.00650
0.00210 | 32.46
32.32
32.21
32.12
32.04
31.99 | Same remarks as for curve 22. | | 51 | 75-G(D) | 331 | Makavetskas, R.A. | , et al. 0.565 | 604.8 | 0.0655
0.0523
0.0381
0.0250
0.0118
0.00400 | 31. 27
31. 05
30. 81
30. 43*
30. 31
30. 16 | Same remarks as for curve 22. | | 52 | 75-G(D) | 331 | Makavetskas, R.A. | , et al. 0.222 | 822, 8 | 0.0288
0.0220
0.0162
0.0104
0.00530
0.00210 | 39. 74
39. 62
39. 55***
39. 46
39. 39
39. 31 | Same remarks as for curve 22. | | 53 | 75-G(D) | 331 | Makavetskas, R.A. | , et al. 0.412 | 873. 2 | 0.0417
0.0299
0.0224
0.0146
0.00710
0.00290 | 40. 22
40. 12
40. 04
39. 95
39. 86
39. 81 | Same remarks as for curve 22. | | 54 | 75-G(D) | 331 | Makavetskas, R.A. | , et al. 0.778 | 901.6 | 0.0648
0.0507
0.0367
0.0242
0.0115
0.00460 | 40.58
40.41
39.97
39.78
39.53
39.41 | Same remarks as for curve 22. | | 55 | 75-G(D) | 331 | Makavetskas, R.A. | , et al. 0.565 | 952.6 | 0.0420
0.0333
0.0241
0.0160
0.00760
0.00280 | 41.08
40.80
40.67
40.44
40.27 | Same remarks as for curve 22, | ^{*}Original table in the translation gives 40.43, which is believed to be in error. **Original table gives 39.35, which is believed to be in error. TABLE 75-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NITROGEN MIXTURES | Donaitu | | | Mole Fraction | of Nitrogen | | |----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Density
(g cm ⁻³) | 0.0000
(183.2 K)
[Ref. 330] | 0. 1283
(183. 2 K)
[Ref. 330] | 0.4029
(183.2 K)
[Ref. 330] | 0.8412
(183.2 K)
[Ref. 330] | 1.0000
(183.2 K)
[Ref. 330] | | 0.0050 | 14. 223 | | | | | | 0. 01ಳ≎ | 14, 202 | 14.342 | 13.662 | | | | 0.0150 | 14.202 | | | | | | 0.0200 | | 14.437 | 13.775 | | | | 0. 0250 | 14. 286 | | | 12.600 | 12.000 | | 0. 0300 | 14.354 | 14. 544 | | | | | 0.0350 | 14,420 | | | | | | 0.0400 | 14,488 | 14.662 | 14.032 | | | | 0.0450 | 14, 552 | | | | | | 0.0500 | 14.617 | 14.790 | 14. 175 | 13. 020 | 12.480 | | 0.0600 | | 14.943 | 14.320 | | | | 0.0700 | | 15. 123 | | | | | 0. 0750 | | 15. 222 | | | | | 0.0800 | | 15, 324 | 14.680 | | | | 0.0850 | | 15.428 | | | | | 0.1000 | | | 15, 278 | 14. 130 | 13.605 | | 0.1200 | | | 15.915 | | | | 0. 1400 | | | 16.495 | | | | 0. 1500 | | | | 15.520 | 14.998 | | 0.1600 | | | 17.079 | | | | 0. 2000 | | | | 17. 200 | 16.620 | | 0. 2500 | | | | 19.300 | 18.650 | | 0. 3000 | * | | | 21.790 | 21.140 | | 0. 3250 | | | | 23. 120 | | | 0. 3500 | | | | | 24.080 | | 0.4000 | | | | | 27.600 | | 0.4250 | | | | | 29.500 | | Density
(g cm ⁻³) | Mole Fraction of Nitrogen | | | | | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|----------------------------------| | | 0.0000
(223.2 K)
[Ref. 330] | 0.1283
(223.2 K)
[Ref. 330] | 0.2540
(223.2 K)
[Ref. 330] | 0.4029
(223.2 K)
[Ref. 330] | 0.6909
(223.2 K)
[Ref. 330] | 0.8412
(223.2 K)
[Ref. 330] | 1.0000
(223.2 K)
[Ref. 330 | | 0. 0100 | 16. 242 | | | | | | | | 0.0125 | | 16.440 | 16, 218 | 15, 835 | | | | | 0.0200 | 16.264 | | | | | | | | 0.0250 | 16.287 | 16.505 | 16.308 | 15.950 | 15.180 | | | | 0.0300 | 16.318 | | | | | | | | 0. 0375 | | 16.600 | | | | | | | 0.0400 | 16.418 | | | | | | | | 0.0500 | 16.563 | 16.720 | 16.595 | 16.260 | 15, 510 | 15.170 | 14.810 | | 0.0600 | 16.731 | | | | | | | | 0.0625 | | 16.870 | | | | | | | 0. 0700 | 16.960 | | | | | | | | 0.0750 | 17.099 | 17.070 | 17.015 | 16.675 | 15.960 | | | | 0.1000 | | 17.532 | 17.506 | 17.184 | 16.500 | 16.190 | 15.885 | | 0. 1250 | | 18.270 | 18.090 | 17.749 | 17.110 | | | | 0. 1500 | | | 18.815 | 18.432 | 17.840 | 17.492 | 17.230 | | 0. 1750 | | | | 19.180 | | | | | 0.2000 | | | | | 19.490 | 19.080 | 17.910 | | 0.2500 | | | | | 21.410 | 20.920 | 20.910 | | 0. 3000 | | | | | 23.780 | 23.310 | 23. 208 | | 0. 3 50 0 | | | | | 26.800 | 26.320 | 26.000 | | 0.4000 | | | | | | 30.195 | 29, 600 | | 0.4500 | | | | | | | 34.060 | | 0.4750 | | | | | | | 36, 600 | TABLE 75-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NITROGEN MIXTURES (continued) | . | | | | Mole | Fraction of N | litrogen | | | | |----------------------------------|------------------------------------|------------------------------------|--------------------------------------|--------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------| | Density
(g cm ⁻³) | 0.0000
(273.15 K)
[Ref. 330] | 0,0525
(273.15 K)
[Ref. 330] | 0. 1283
(273. 15 K)
[Ref. 330] | 0. 2540
(273. 15 K)
(Ref. 330) | 0.4029
(273.15 K)
[Ref. 330] | 0.5450
(273.15 K)
{Ref. 330] | 0.6909
(273.15 K)
[Ref. 330] | 0.8412
(273.15 K)
[Ref. 330] | 1.0000
(273.15 K)
[Ref. 330] | | 0.0100 | 18.714 | 18.800 | | | | | | | | | 0.0125 | | | 18.940 | 18.742 | 18.380 | | | | | | 0.0200 | 18,754 | 18.830 | | | | | | | | | 0.0250 | 18, 794 | 18.859 | 19.030 | 18.810 | 18.520 | 18.090 | 17.680 | 17. 280 | | | 0.0300 | 18, 838 | 18.892 | | | | | | | | | 0. 0375 | | | 19.140 | | | | | | | | 0.0400 | 18, 9 30 | 18.969 | | | | | | | | | 0.0500 | 19.054 | 19.056 | 19.270 | 19. 110 | 18.840 | 18.470 | 18,080 | 17.690 | 17.240 | | 0.0600 | 19.246 | 19.174 | | | | | | | | | 0.0625 | | | 19.412 | | | | | | | | 0, 0700 | 19, 452 | 19. 354 | | | | | | | | | 0.0750 | | | 19.574 | 19.460 | 19.240 | 18.920 | | | | | 0.0800 | 19,676 | 19, 581 | | | | | | | | | 0.0875 | | | 19.773 | | | | | | | | 0.0900 | | 19, 820 | | | | | | | | | 0.1000 | | | 20.030 | 19.940 | 19.740 | 19.480 | 19.050 | 18.720 | 18.000 | | 0.1125 | | | 20.342 | | | | | | | | 0.1250 | | | 20.720 | 20.540 | 20.358 | | | | | | 0.1500 | | | | 21.247 | 21.078 | 20.800 | 20.380 | 20. 175 | 19.200 | | 0.1750 | | | | 22. 162 | 21.860 | | | | | | 0.2000 | | | | | 22.572 | 22.400 | 22.000 | 21.900 | 20.908 | | 0.2250 | * | | | | 23.531 | | | | | | 0.2500 | | | | | | 24.450 | 24.020 | 23.800 | 23.200 | | 0.2750 | | | | | | 25.680 | | | | | 0.3000 | | | | | | | 26.450 | 25. 99 8 | 25.820 | | 0.3250 | | | | | | | 27.830 | | | | 0.3500 | | | | | | | | 28.720 | 28.750 | | 0.3750 | | | | | | | | 30.270 | | | 0.4000 | | | | | | | | | 32.100 | | 0.4500 | | | | | | | | | 35.800 | | D 14 | | | M | ole Fraction of | Nitrogen | | | |----------------------------------|------------------------------------|-------------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Density
(g cm ⁻³) | 0. 0361
(293.2 K)
[Ref. 326] | 0. 1308
(293. 2 K)
(Ref. 326) | 0. 1682
(293. 2 K)
[Ref. 326] | 0,2900
(293.2 K)
[Ref. 326] | 0.5005
(293.2 K)
[Ref. 326] | 0.7251
(293.2 K)
[Ref. 326] | 0.7449
(293.2 K)
(Ref. 326) | | 0.00100 | 19.744 | | | | | | | | 0.00125 | | 19.830 | 19, 795 | 19.545
 18.955 | | | | 0,00200 | 19.748 | | | | | | | | 0.00250 | 19.750 | 19.834 | 19.801 | 19,552 | 18.964 | 18.310 | 18, 122 | | 0.00300 | 19.750 | | | | | | | | 0.00375 | | 19.843 | 19, 807 | 19, 560 | | | | | 0.00400 | 19.749 | | | | | | | | 0,00500 | 19.743 | 19.850 | 19,811 | 19.568 | 18.985 | 18.336 | 18.146 | | 0.00625 | | 19.855 | 19.815 | 19.575 | | | | | 0.00750 | | 19.860 | 19.820 | 19.582 | 19.006 | 18.364 | 18.168 | | 0.00875 | | | | 19.591 | | | | | 0.01000 | | | | 19.600 | 19.033 | 18.343 | 18, 202 | | 0.01125 | | | | 19,608 | | | | | 0.01250 | | | | | 19.060 | 18.423 | 18.232 | | 0.01500 | | | | | 19.087 | 18.455 | 18.264 | | 0. 01625 | | | | | 19.104 | | | | 0.01750 | | | | | | 18.486 | 18.296 | | 0.02000 | | | | | | 18, 520 | 18.330 | | 0.02250 | | | | | | 18.553 | 18.366 | | 0.02500 | | | | | | | 18.401 | TABLE 75-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NITROGEN MIXTURES (continued) | D | | | | | Mole Fracti | on of Nitrog | gen | | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-------------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|----------------------------------| | Density
(g cm ⁻¹) | 0.0000
(303.2 K)
[Ref. 326] | 0.0361
(303.2 K)
[Ref. 326] | 0.1308
(303.2 K)
[Ref. 326] | 0. 1682
(303. 2 K)
[Ref. 326] | 0. 1686
(303. 2 K)
[Ref. 326] | 0.3129
(303.2 K)
[Ref. 326] | 0.5005
(303.2 K)
[Ref. 326] | 0. 7251
(303. 2 K)
[Ref. 326] | 0.7949
(303.2 K)
[Ref. 326] | 1.0000
(303.2 K)
[Ref. 326 | | 0. 00050 | 20.071 | | | | | | | | | | | 0.00100 | 20.073 | 20. 245 | | | 20, 249 | | | | | | | 0. 00125 | | | | | | 19.970 | 19.400 | | | | | 0, 00150 | 20, 075 | | 20. 2 9 2 | 20. 255 | | | | | | | |). ენგნე | 20.077 | 20.246 | | | 20, 253 | | | | | | | . 00250 | 20.078 | 20. 246 | 20.303 | 20, 265 | 20, 255 | 19.980 | 19,410 | 18. 780 | 18.584 | 18.032 | | . 00300 | 20,077 | 20, 246 | | | 20, 256 | | | | | | | . 00350 | 20.076 | | 20, 312 | 20. 267 | | | | | | | | . 00375 | | | | | | 19.988 | 19.450 | | | | | 0.00400 | 20.075 | 20.245 | | | 20.260 | | | | | | | . 00450 | | | 20.323 | 20.275 | | | | | | | | . 00500 | | 20, 245 | | 20. 280 | 20. 265 | 19. 992 | 19.463 | 18.803 | 18.610 | 18.065 | | . 00550 | | | 20. 332 | 20. 283 | | | | | | | | . 00600 | | | | | 20, 267 | | | | | | | . 00625 | | | | | | 19.998 | | | | | | . 00650 | | | 20.342 | 20, 290 | | | | | | | | 0.00700 | | | | | 20.270 | | | | | | | . 00750 | | | 20.351 | 20, 295 | | 20,005 | 19.455 | 18.840 | 18.635 | 18.096 | | . 00800 | | | | | 20, 275 | | | | | | | 0.00850 | | | 20.363 | 20.300 | | | | | | | | 0. 00875 | | | | | | 20.013 | | | | | | 0.01000 | | | | | | 20,020 | 19.515 | 18.868 | 18.662 | 18. 128 | | . 01125 | | | | | | 20, 028 | | | | | | 0. 01250 | | | | | | 20.034 | 19.540 | 18.897 | 18.690 | 18.160 | | . 01500 | | | | | | | 19.565 | 18. 928 | 18. 721 | 18. 195 | | . 01625 | | | | | | | 19.577 | | | | | . 01750 | | | | | | | | 18.970 | 18, 759 | 18, 228 | | . 02000 | | | | | | | | 18. 992 | 18.792 | 18. 262 | | 0. 02250 | | | | | | | | 19.027 | 18.828 | 18. 297 | | 0.02500 | | | | | | | | | | 18.335 | | D | | | Mole Fraction of | Nitrogen | | |----------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|----------------------------------| | Density
(g cm ⁻³) | 0.0000
(323.15 K)
[Ref. 330] | 0.1283
(323.15 K)
[Ref. 330] | 0.4029
(323.15 K)
[Ref. 330] | 0.8412
(323.15 K)
[Ref. 330] | 1.0000
(323.15 K
[Ref. 330 | | 0.005 | 20.818 | 21, 120 | | | | | 0. 01 0 | 20.805 | 21. 174 | | | | | 0.020 | 20.808 | 21.210 | | | | | 0. 025 | 20.824 | | 20, 780 | 19, 620 | 19.110 | | 0. 030 | 20.856 | 21.226 | | | | | 0. 040 | 20.976 | 21. 288 | | | | | 0.050 | 21.147 | 21.378 | 21.040 | 19.985 | 19.305 | | 0.060 | 21.316 | 21.512 | | | | | 0.065 | 21.400 | | | | | | 0. 070 | | 21.690 | | | | | 0. 075 | | | 21, 422 | | | | 0. 080 | | 21.875 | | | | | 0.090 | | 22.049 | | | | | 0. 100 | | | 21.940 | 20. 970 | 20.550 | | 0. 125 | | | 22, 565 | | | | 0. 150 v | | | 23, 250 | 22, 270 | 21, 920 | | 0. 175 | | | 24.030 | | | | 0. 200 | | | 24.915 | 23.870 | 23, 620 | | 0. 250 | | | | 25.800 | 25.650 | | 0.300 | | | | 28. 280 | 28.080 | | 0. 325 | | | | 29. 680 | | | 0. 350 | | | | | 31.190 | | 0.375 | | | | | 33,000 | TABLE 75-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NITROGEN MIXTURES (continued) | Density | ~ | | Mole Fra | ction of Nitrog | en | | |-----------------------|----------------------------------|----------------------------------|-----------------------------------|----------------------------------|--------------------|----------------------| | (g cm ⁻³) | 0.565
(284.7 K)
[Ref. 331] | 0.412
(285.6 K)
[Ref. 331] | 0, 222
(285.6 K)
[Ref. 331] | 0.778
(287.0 K)
[Ref. 331] | 0.778
(588.8 K) | 0, 412
(590, 2 K) | | 0.005 | 18.36 | 19. 12 | | (1107, 001) | [Ref. 331] | (Ref. 331 | | 0.010 | 18, 47 | 19, 21 | 19. 92 | 18. 19 | 30.05 | | | 0.015 | 18, 58 | 19. 29 | 20.00 | 18. 24 | 30. 05 | 30, 71 | | 0.020 | 18, 69 | 19.38 | 20.08 | 18. 37 | 30. 18 | 30.80 | | 0.025 | 18, 80 | | 20.15 | 18.47 | 30. 31 | 30, 89 | | | | 19.46 | 20.21 | 18.56 | 30. 42 | 30, 98 | | 0. 030 | 18. 90 | 44 | | 20.00 | 30. 53 | 31,07 | | 0. 035 | 19,00 | 19. 53 | 20, 28 | 18.66 | | | | 0.040 | 19, 12 | 19. 61 | 20.34 | 18.72 | 30. 63 | 31.16 | | 0.045 | 19. 22 | 19.69 | 20.40 | | 30, 73 | 31, 24 | | 0.050 | 19.32 | 19. 76 | 20, 46 | 18.84 | 30. 81 | 31. 32 | | | 10. 32 | 19.84 | 20, 52 | 18.93 | 30, 90 | 31. 39 | | 0.055 | 10.40 | | | 19.04 | 30. 98 | 31.46 | | . 060 | 19.43 | 19. 92 | 20. 57 | | | 01.40 | | . 065 | 19. 52 | 19. 99 | 20.62 | 19.13 | 31.05 | 31.52 | | . 070 | 19.62 | 20.06 | 20.67 | 19.22 | 31.12 | | | .075 | 19. 72 | 20. 13 | | 19. 32 | 31. 20 | 31.60 | | | 19. 81 | 20. 20 | 20. 71 | 19.43 | 31. 27 | 31.65 | | . 080 | | | | 19.53 | 31.34 | 31. 72 | | | 19. 89 | 20. 28 | | | V2.04 | | | . 085 | 20.00 | 20, 34 | | 19.65 | 31. 42 | | | . 090 | 20.08 | 20. 40 | | 19.76 | 31.50 | | | 095 | 20. 17 | 20.47 | | 19.86 | | | | 100 | 20. 26 | 20. 52 | | 19, 96 | 31.56 | | | | | 20. 32 | | 20.08 | 31. 64 | | | 105 | 20. 36 | 00.50 | | | 31.71 | | | 110 | 20. 45 | 20. 58 | | 20. 19 | | | | 115 | 20. 54 | 20.64 | | 20, 28 | | | | 120 | 20. 63 | | | 20, 39 | | | | 125 | 20. 71 | | | | | | | | -4.11 | | | 20, 49 | | | | 130 | 20.80 | | | 20. 59 | | | | 35 | | | | 00 | | | | 40 | 20.89 | | | 20. 69 | | | | | 20.98 | | | 20, 78 | | | | | | | | 20, 87 | | | | Density | | | Mole Fra | ction of Nitrog | en | | |---|--|--|--------------------------------------|--|--|--| | (g cm ⁻³) | 0. 222
(604. 1 K)
[Ref. 331] | 0.565
(604.8 K)
(Ref, 331) | 0. 222
(822. 8 K)
[Ref. 331] | 0,412
(873,2 K)
(Ref. 331) | 0.778
(901.6 K) | 0. 565
(952. 6 K) | | 0.005
0.010
0.015
0.020
0.025 | 32, 02
32, 09
32, 16
32, 22
32, 28 | 30. 16
30. 28
30. 39
30. 49 | 39. 36
39. 45
39. 54
39. 61 | 39. 82
39. 87
39. 96
40. 01 | 39, 40
39, 50
39, 60 | (Ref. 331)
40, 20
40, 32
40, 44 | | 0.030
0.035
0.040
0.045
0.050 | 32. 36
32. 42
32. 48
32. 55
32. 61 | 30, 59
30, 68
30, 78
30, 87
30, 95
31, 03 | 39. 68
39. 74
39. 80 | 40, 12
40, 12
40, 17
40, 23
40, 28 | 39, 69
39, 78
39, 87
39, 96
40, 04 | 40. 56
40. 67
40. 78
40. 88
40. 99 | | . 055
. 060
. 065
. 070 | | 31. 10
31. 17
31. 24
31. 29 | | 40, 32 | 40, 12
40, 20
40, 27
40, 34 | 41. 09
41. 20 | FIGURE 75-G(D) VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM - NITROGEN MIXTURES FIGURE 75-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELJUM-NITROGEN MIXTURES (continued) 1 FIGURE 75 - G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NITROGEN MIXTURES (continued) FIGURE 75-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-NITROGEN MORTURES (continued) TABLE 76-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-OXYGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of O2 | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-------------------------|---------------------|-------|--|---|--| | 1 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 1.0000 | 293.2 | 0.03319
0.02565
0.02023
0.01343
0.00667
0.00139 | 20.764
20.643
20.577
20.467
20.406
20.346 | O_2 : 99.995 pure, He: 99.995 pure; oscillating disk viscometer; error \pm 0.1% and precision \pm 0.05%. | | 2 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 0.7291 | 293.2 | 0.02609
0.02049
0.01528
0.01021
0.00509
0.00106 | 21.230
21.155
21.099
21.043
20.997
20.941 | Same remarks as for curve 1. | | 3 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 0.5234 | 293.2 | 0.01844
0.01558
0.01166
0.007773
0.003882
0.000820 |
21,503
21,472
21,448
21,411
21,372
21,334 | Same remarks as for curve 1. | | 4 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 0.4597 | 293.2 | 0.01722
0.01330
0.01056
0.007033
0.003515
0.000738 | 21.573
21.532
21.511
21.492
21.450
21.423 | Same remarks as for curve 1. | | 5 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 0.3312 | 293.2 | 0.01378
0.01104
0.008308
0.005524
0.002766
0.000575 | 21.580
21.570
21.551
21.527
21.515
21.490 | Same remarks as for curve 1, | | 6 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 0.1801 | 293.2 | 0.009210
0.007089
0.005606
0.003711
0.001883
0.000394 | 21.248
21.234
21.234
21.222
21.216
21.198 | Same remarks as for curve 1. | | 1 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 0.1042 | 293,2 | 0.006841
0.005377
0.004295
0.002869
0.001438
0.000305 | 20.798
20.799
20.796
20.792
20.783
20.771 | Same remarks as for curve 1. | | 8 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 0.0578 | 293.2 | 0.005660
0.004402
0.093470
0.003424
0.002329
0.001168
0.000243 | 20, 378
20, 370
20, 375
20, 380
20, 375
20, 371
20, 366 | Same remarks as for curve 1. | | 9 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 1.0000 | 303.2 | 0.03226
0.02459
0.91951
0.01292
0.00642
0.00133 | 21, 331
21, 227
21, 156
21, 072
20, 988
20, 918 | Same remarks as for curve 1, | | 10 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 0.7291 | 303.2 | 0.02501
0.01965
0.01470
0.00985
0.00490
0.00102 | 21.788
21.724
21.672
21.611
21.561
21.513 | Same remarks as for curve 1, | | 11 | 76-Q(D) | 329 | Kestin, J. and Yata, J. | 0.5234 | 303.2 | 0.01904
0.01504
0.01128
0.007497
0.003741
0.000777 | 22,062
22,035
21,998
21,972
21,922
21,986 | Same remarks as for curve 1, | | 12 | 76-Q(D) | 329 | Kestin, J. and Yata, J. | 0,3312 | 303.2 | 0.01247
0.01013
0.003016
0.002873
0.002673 | 22, 116
22, 106
22, 001
22, 070
22, 060
22, 043 | Same remarks as for ourve 1. | TABLE 76-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-OXYGEN MIXTURES (continued) | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction of O2 | Temp. | Density
(g cm ⁻¹) | Viscosity
(N s m ⁻² 10 ⁻⁶) | Remarks | |-------------|---------|-------------|-------------------------|---------------------|-------|--|--|------------------------------| | 13 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 0.1801 | 303.2 | 0.008880
0.006852
0.005430
0.003607
0.001814
0.000379 | 21.768
21.757
21.751
21.743
21.738
21.724 | Same remarks as for curve 1. | | 14 | 76-G(D) | 329 | Kestin, J. and Yat. J. | 0.1042 | 303.2 | 0.006600
0.005222
0.004088
0.002760
0.001387
0.000287 | 21.302
21.304
21.298
21.297
21.288
21.265 | Same remarks as for curve 1. | | 15 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 0.0578 | 303.2 | 0.005588
0.004494
0.003371
0.002251
0.001129
0.000235 | 20. 865
20. 873
20. 862
20. 869
20. 865
20. 845 | Same remarks as for curve 1. | | 16 | 76-G(D) | 329 | Kestin, J. and Yata, J. | 0.0000 | 303.2 | 0.003567
0.003014
0.002432
0.001605
0.000797
0.000169 | 20.095
20.102
20.096
20.096
20.095
20.078 | Same remarks as for curve 1. | TABLE 76-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-OXYGEN MIXTURES | | | | | Mole Fractio | on of Oxygen | | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|----------------------------------| | Density
(g cm ⁻³) | 0.0578
(293.2 K)
[Ref. 329] | 0.1042
(293.2 K)
(Ref. 329) | 0.1801
(293.2 K)
[Ref. 329] | 0.3312
(293.2 K)
[Ref. 329] | 0.4597
(293.2 K)
[Ref. 329] | 0.5234
(293.2 K)
[Ref. 329] | 0.7291
(293.2 K)
[Ref. 329] | 1,0000
(293.2 K)
[Ref. 329 | | 0.00100 | 20, 368 | 20.778 | 21, 202 | | | | | | | 0.00139 | | | | | | | | 20.346 | | 0.00200 | 20, 371 | 20.787 | 21,210 | 21.508 | | | | | | 0.00300 | 20, 373 | 20, 792 | 21.217 | | 21.444 | | | | | 0.00400 | 20,375 | 20, 795 | 21.224 | 21,523 | | | | | | 0.00500 | 20.377 | 20.797 | 21,229 | 21,530 | 21.463 | 21.385 | 20.987 | | | 0.00600 | 20,378 | 20,797 | 21, 234 | 21.537 | 21.472 | | -; | | | 0.00667 | | | | • | | | | 20,406 | | 0.00700 | | 20.799 | | | 21.481 | | | | | 0.00800 | | | 21, 242 | 21.549 | 21.490 | | | | | 0.00900 | | | 21,246 | 21,555 | | | | | | 0.01000 | | | | 21,561 | 21,509 | 21.432 | 21.043 | | | 0.01100 | | | | 21,567 | 21.518 | | | | | 0.01200 | | | | | 21.527 | | | | | 0.01300 | | | | 21.578 | | , | • | • | | 0.01343 | | | | | | | | 20.486 | | 0.01400 | | | | | 21.545 | | | | | 0.01500 | | | | 21,590 | 21.554 | 21.473 | 21.098 | | | 0.02000 | | | | | | 21.509 | 21.153 | | | 0.02023 | | | | | | | | 20.572 | | 0, 02500 | | | | | | | 21.208 | | | 0.02565 | | | | | | | • | 20.645 | | 0.03319 | | | | | | | | 20.764 | | | | | | Mole Fractio | n of Oxygen | | | | |----------------------------------|------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Density
(g cm ⁻³) | 0.0000
(303, 2 K)
[Ref. 329] | 0.0578
(303,2 K)
[Ref. 329] | 0.1042
(303.2 K)
[Ref. 329] | 0.1801
(303.2 K)
[Ref. 329] | 0.3312
(303.2 K)
[Ref. 329] | 0.5234
(303.2 K)
[Ref. 329] | 0.7291
(303.2 K)
[Ref. 329] | 1.0000
(303.2 K)
[Ref. 329] | | 0,0000 | | | | | | 21.878 | | | | 0,0005 | 20.091 | | | | | | | | | 0,0010 | 20,095 | 20,856 | 21.280 | 21,728 | | | | | | 0,0020 | 20.097 | 20,861 | 21,289 | 21.734 | 22.058 | | | | | 0.0025 | 20.098 | | | 21.736 | | 21.900 | 21.531 | 20.935 | | 0,0030 | 20.098 | 20,865 | 21, 295 | | | | | | | 0,0040 | 20.097 | 20.868 | 21.300 | | 22.068 | | | | | 0,0050 | | 20,869 | 21,302 | 21.750 | 22.075 | 21.940 | 21.559 | 20.970 | | 0.0060 | | 20,870 | 21,304 | | | | | | | 0.0070 | | 20,870 | 21,305 | | | | | | | 0.0075 | | | | 21,762 | 22.091 | 21.967 | 21.587 | 21.003 | | 0.0080 | | | | 21.764 | | | | | | 0.0100 | | | | 21.772 | 22.104 | 21.991 | 21.616 | 21.046 | | 0.0125 | | | | | 22.104 | 22.013 | 21.645 | 21.069 | | 0,0150 | | | | | | 22.033 | 21.677 | 21.102 | | 0.0175 | | | | | | 22.052 | 21.702 | | | 0. 0200 | | | | | | 22.069 | 21.730 | 21.167 | | 0,0225 | | | | | | | 21.758 | | | 0.0250 | | | | | | | 21.786 | 21.230 | | 0.0300 | | | | | | | | 21.294 | VISCOSITY DATA AS A FUNCTION OF DENSITY FIGURE 76-G(D). FOR GASEOUS HELIUM - OXYGEN MIXTURES TABLE 76-G(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS HELIUM-OXYGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of O ₂ | Pressure
(atm) | Temp.
(K) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---------------|---------------------------------|---|---|--|---| | 1 | 76-G(T) | 332 | Johnson, C.A. | 0,000 | 69.88
70.22
87.71 | 580.2
577.2
578.2 | 32.0
31.8
32.0 | He: better than 99.95 pure, O ₂ : better than 99.6 pure; steady flow capillary viscometer; uncertainty ± 1.0%. | | 2 | 76-G(T) | 332 | Johnson, C.A. | 0.000 | 123.16
129.42 | 577.2
577.2 | 32.1
32.2 | Same remarks as for curve 1. | | | | | | | 127.04
126.09
125.27
123.78 | 517.2
470.2
633.2
682.2 | 30.0
27.5
33.5
35.5 | | | 3 | 76-G(T) | 332 | Johnson, C.A. | 0.000 | 122.75
20.41 | 682.2
678.2 | 35.5
34.9 | Same remarks as for curve 1. | | | 70 = (=, | 552 | | | 20.41
20.62
20.41
20.89 | 672.2
626.2
625.2
654.2 | 35.0
31.8
31.8
33.7 | | | | | | | | 21.16
21.23
21.03 | 599.2
564.2
540.2 | 32.1
30.8
30.1 | | | | | | | | 21.03
21.03 | 494.2
451.2 | 28.6
26.4 | • | | 4 | 76-G(T) | 332 | Johnson, C.A. | 0.000 | 8.10
8.17
8.17 | 450.2
491.2
526.2 | 26.3
28.3
29.6 | Same remarks as for curve 1. | | 5* | · 76-G(T) | 332 | Johnson, C.A. | 0.000 | 21.23
21.23 | 828.2
352.2 | 21.3
22.2 | Same remarks as for curve 1. | | 6 | 76-G(T) | 332 | Johnson, C.A. | 0.000 | 70.09
74.03 | 460.2
559.2 | 30.5
30.6 | Same remarks as for curve 1. | | 7 | 76-G(T) | 332 | Johnson, C.A. | 0.000 | 38.72
38.31
36.88 | 539.2
554.2
582.2 | 30.1
30.7
32.2 | Same remarks as for curve 1. | | 8 | 76-G(T) | 332 | Johnson, C.A. | 0.180 | 132.49
131.94
131.46
131.40 | 683.2
642.2
614.2
583.2 | 39.0
38.6
36.4
34.8 | Same remarks as for curve 1. | | | | | | ~ | 131.19
130.24
129.63
129.22 | 550.2
518.2
485.2
463.2 | 33.6
32.0
30.8
29.7 | | | 9 | 76-G(T) | 332 | Johnson, C.A. | 0.180 | 87.30
86.96
86.62
84.85 | 463.2
493.2
529.2
476.2 | 29.6
31.8
32.4
34.1 | Same remarks as for curve 1. | | | | | | | 84.17
83.15
80.97
80.43 | 611.2
707.2
643.2
679.2 | 36.0
39.6
37.1
38.8 | | | 10 | 7';-G(T) | 332 | Johnson, C.A. | 0.180 | 80.16
45.93
45.59 | 607.2
704.2
667.2 | 35.4
39.3
37.8 | Same
remarks as for curve 1. | | | | | | | 45.18
44.91
44.57
44.30
43.89
43.55 | 637.2
613.2
578.2
557.2
525.2
493.2 | 36.4
35.8
34.1
33.2
32.0
30.5 | | | 11 | 76-G(T) | 332 | Johnson, C.A. | 0.531 | 43.07
68.52
68.73
68.86
68.97
69.34
69.17 | 465.2
512.2
485.2
555.2
586.2
615.2
636.2 | 29.6
32.8
31.4
34.5
35.4
36.6
37.4 | Same remarks as for curve 1. | | 12 | 76-G(T) | 332 | Johnson, C.A. | 0.531 | 70.02
45.11 | 701.2
582.2 | 39.5
35.4 | Same remarks as for curve 1. | | • | | | | | 44.84
44.71
44.50
44.23
43.85
43.21 | 696.2
664.2
628.2
602.2
555.2
527.2 | 39.4
38.6
36.5
36.2
33.7
32.4 | | TABLE 76-G(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS HELIUM-OXYGEN MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of O ₂ | Pressure
(atm) | Temp.
(K) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---------------|---------------------------------|-------------------|----------------|--|------------------------------| | 13 | 76-G(T) | 332 | Johnson, C.A. | 0.717 | 127.45 | 468.2 | 30.4 | Same remarks as for curve 1. | | | | | | | 127.04 | 497.2 | 31.8 | | | | | | | | 123.91 | 542.2 | 33.6 | | | | | | | | 123.23 | 582.2 | 35. 3 | | | | | | | | 123.16 | 625.2 | 36.9 | | | | | | | | 122.41 | 652.2 | 38.0 | | | | | | | | 122.01 | 717.2 | 39.6 | | | | | | | | 121.57 | 688.2 | 39.3 | | | | | | | | 120.92 | 658.2 | 37.9 | | | 14 | 76-G(T) | 332 | Johnson, C.A. | 0.717 | 87.78 | 656.2 | 37.8
36.6 | Same remarks as for curve 1. | | | | | | | 87.51 | 624.2
598.2 | 35.4 | | | | | | | | 87.17 | | | | | | | | | | 86.96 | 570.2
545.2 | 34.4
33.6 | | | | | | | | 86.42 | | 40.0 | | | | | | | | 86.15
85.47 | 719.2
687.2 | 38.9 | | | | | | | | 84.58 | 533.2 | 32.8 | | | | | | | | 84.17 | 494.2 | 31.4 | | | | | | | | 83.63 | 475.2 | 30.6 | | | 15 | 76-G(T) | 332 | Johnson, C.A. | 0.717 | 44.91 | 471.2 | 29.6 | Same remarks as for curve 1. | | | | | | | 44.91 | 498.2 | 31.3 | | | | | | | | 44.64 | 542.2 | 32.8 | | | | | | | | 44.23 | 566.2 | 33.9 | | | | | | | | 44.09 | 594.2 | 34.8 | | | | | | | | 43.69 | 618.2 | 36.0 | | | | | | | | 43.28 | 718.2 | 39.2 | | | | | | | | 42.66 | 681.2 | 38.1 | | | 16 | 76-G(T) | 332 | Johnson, C.A. | 1.000 | 99.42 | 570.2 | 35.0 | Same remarks as for curve 1. | | | | | | | 99.42 | 569.2 | 35.1 | | | | | | | | 98,33 | 519.2 | 32.8 | | | | | | | | 97.92 | 470.2 | 30.5 | | | | | | | | 97.92 | 494.2 | 31.6 | | | | | | | | 98.73 | 547.2 | 33.4 | | | | | | | | 98.39 | 598.2 | 35.6 | | | | | | | | 99.07 | 625.2 | 36.7 | | | | | | | | 99.48 | 648.2 | 37.6 | | | | | | | | 99.48 | 672.2 | 38.7 | | | | | | | | 100.57 | 699.2 | 39.7 | | | | | | | | 102.18 | 724.2 | 40.5 | | | | | | | | 95.88 | 567.2 | 34.4 | | | 17 | 76-G(T) | 332 | Johnson, C.A. | 1.000 | 50.15 | 566.2 | 34.1 | Same remarks as for curve 1. | | | | | | | 49.81 | 597.2 | 34.8 | | | | | | | | 51.17 | 570.2 | 33.6 | | | | | | | | 51,44 | 596.2 | 34.6 | | | 18 | 76-G(T) | 332 | Johnson, C.A. | 1.000 | 100.16
99.76 | 329.2
353.2 | 26.4
27.2 | Same remarks as for curve 1. | | 19 | 76-G(T) | 332 | Johnson, C.A. | 1.000 | 52.5 3 | 475.2 | 29.6 | Same remarks as for curve 1. | | - | ,-, | | | • | 51.92 | 516.2 | 31.4 | | | | | | | | 51.71 | 549.2 | 33.2 | | | | | | | | 51.37 | 594.2 | 34.8 | | | 20 | 76-G(T) | 332 | Johnson, C.A. | 1.000 | 51.10 | 627.2 | 35.9 | Same remarks as for curve 1. | | | | | | | 50. 90 | 722.2 | 39.8 | | | | | | | | 50. 56 | 688.2 | 38.5 | | | 21 | 76-G(T) | 332 | Johnson, C.A. | 1.000 | 128.33 | 465.2 | 30.3 | Same remarks as for curve 1. | | _ | / | | | | 128.06 | 503.2 | 33.5 | | | | | | | | 127.65 | 531.2 | 33.1 | | | | | | | | 127.31 | 571.2 | 34.3 | | | | | | | | 124.39 | 703.2 | 36.7 | | | | | | | | | | | | | | | | | | 123.57 | 648.2 | 37.1 | | TABLE 76-G(T)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF TEMPERATURE FOR GASEOUS HELIUM-OXYGEN MIXTURES | | Mole Fraction of Oxygen | | | | | | | | | | | |------------|--|--|--|--|------------------------------------|---|--|--|--|--|--| | Temp.
K | 0.000
(69.88-87.71 atm)
[Ref. 329] | 0.000
(122.75-129.42 atm)
[Ref. 329] | 0.000
(20.41-21.23 atm)
[Ref. 329] | 0.000
(8.10-8.17 atm)
[Ref. 329] | 0.000
(21.23 atm)
[Ref. 329] | 0.000
(36.88-38.72 atm
[Ref. 329] | | | | | | | 355 | | | | | 22.19 | | | | | | | | 375 | | | | | 22.15 | | | | | | | | 400 | | | | | 22.10 | | | | | | | | 425 | | | | | 22.06 | | | | | | | | 450 | | | 26.75 | 26.58 | 22.01 | | | | | | | | 460 | | 27.59 | 27.11 | 26.95 | 21.99 | | | | | | | | 475 | | 28.13 | 27.65 | 27.50 | 21.96 | | | | | | | | 500 | | 29.06 | 28.57 | 28.41 | 21.91 | | | | | | | | 525 | | 29.98 | 29.49 | 29.33 | 21.86 | 29.80 | | | | | | | 550 | | 30.90 | 30.41 | | 21.82 | 30.72 | | | | | | | 575 | 31.74 | 31.82 | 31.32 | | 21.77 | 31.64 | | | | | | | 600 | 32.64 | 32.73 | 32.23 | | 21.72 | | | | | | | | 625 | | 33.65 | 33,14 | | 21.68 | | | | | | | | 650 | | 34.57 | 34.07 | | 21.63 | | | | | | | | 675 | | 35.50 | 34.98 | | 21.58 | | | | | | | | 700 | | | | | 21.54 | | | | | | | | 725 | | | | | 21.49 | | | | | | | | T | Mole Fraction of Oxygen | | | | | | | | | | | |------------|-----------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|----------------------------------|--|--|--|--|--| | Temp.
K | 0.180 | 0.180 | 0.180 | 0.531 | 0.531 | 0.717 | | | | | | | | (129.22-132.49 atm)
[Ref. 329] | (80.16-87.30 atm)
[Ref. 329] | (43.07-45.93 atm)
[Ref. 329] | (68.52-70.02 atm)
[Ref. 329] | (43.01-45.11 atm)
[Ref. 329] | (120.92-127.45 atm
[Ref. 329] | | | | | | | 460 | 29.84 | 29.66 | | | | | | | | | | | 475 | 30.44 | 30.26 | 29.88 | | | 30.81 | | | | | | | 500 | 31,44 | 31.28 | 30,90 | 32, 14 | 31.92 | 31.80 | | | | | | | 525 | 32.46 | 32,30 | 31.92 | 33, 14 | 32.93 | 32.80 | | | | | | | 550 | 33,48 | 33.32 | 32.94 | 34, 14 | 33.93 | 33.80 | | | | | | | 575 | 34.48 | 34,34 | 33.98 | 35 14 | 34.92 | 34.79 | | | | | | | 600 | 35.48 | 35.34 | 34.99 | 36.12 | 35.90 | 35.78 | | | | | | | 625 | 36.50 | 36.34 | 36.00 | 37.12 | 36.92 | 36.78 | | | | | | | 650 | 37.52 | 37.38 | 37.04 | 38, 12 | 37.92 | 37.78 | | | | | | | 675 | 38.54 | 38.40 | 38.07 | 39.14 | 38.92 | 38.78 | | | | | | | 700 | • | 39.44 | 39,10 | | | 39.78 | | | | | | | _ | Mole Fraction of Oxygen | | | | | | | | | | |------------|--|--|---|---|---|--|--|--|--|--| | Temp.
K | 0.717
(83.63-87.78 atm)
[Ref. 329] | 0.717
(42.66-44.91 atm)
[Ref. 329] | 1.000
(95.88-102.18 atm)
[Ref. 329] | 1.000
49.81-51.49 atm)
[Ref. 329] | 1,000
51,37-52,53 atm)
[Ref. 329] | | | | | | | 475 | 30.48 | 30.01 | 30.76 | | 29.79 | | | | | | | 500 | 31.48 | 31.02 | 31.74 | | 30. 82 | | | | | | | 525 | 32.50 | 32.05 | 32.74 | | 31.84 | | | | | | | 550 | 33.52 | 33.08 | 33.74 | | 32,88 | | | | | | | 575 | 34.52 | 34.10 | 34.73 | 33.87 | 33, 91 | | | | | | | 600 | 35.53 | 35, 12 | 35.71 | 34,89 | 34. 93 | | | | | | | 625 | 36.54 | 36.12 | 36.71 | | | | | | | | | 650 | 37.56 | 37.15 | 37.71 | | | | | | | | | 675 | 38.59 | 38.19 | 38.72 | | | | | | | | | 700 | 39.61 | 39. 22 | 39.72 | | | | | | | | FIGURE 76-G(T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS HELIUM-OXYGEN MIXTURES FIGURE 76 - G(T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS HELIUM-CKYGEN MIXTURES (continued) TABLE 77-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS KRYPTON-CARBON DIOXIDE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction of Kr | Temp.
(K) | Density
(g cm ⁻⁶) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|----------------------------|---------------------|----------------|--|--|---| | 1 | 77-G(D) | 329 | Kestin, J. and
Yata, J. | 1.0000 | 293. 2 | 0,07693
0,05416
0,01753
0,00367 | 25. 762
25. 488
25. 122
25. 000 | Kr: 99.39 pure, CO ₂ : 99.8 pure; oscillating disk viscometer; error ±0.1%, precision ±0.0%. | | 2 | 77-G(D) | 329 | Kestin, J. and
Yata, J. | 0.7033 | 293. 2 | 0.06535
0.04624
0.01512
0.00313 | 23. 162
22. 934
22. 627
22. 503 | Same remarks as for curve 1. | | 2 | 17-G(D) | 329 | Kestin, J. and
Yata, J. | 0.4870 | 293 . 2 | 0.05778
0.04080
0.01336
0.00279 | 20, 940
20, 723
20, 463
20, 379 | Same remarks as for curve 1. | | 4 | 77~G(D) | 329 | Kestin, J. and
Yata, J. | 0.2617 | 293, 2 | 0.05139
0.03606
0.01152
0.00239 | 18. 333
18. 164
17. 956
17. 899 | Same remarks as for curve I. | | 5 | 77~G(D) | 329 | Kestin, J. and
Yata, J. | 0.0000 | 293. 2 | 0.04393
0.03017
0.00941
0.00192 | 14. 934
14. 815
14. 693
14. 674 | Same remarks as for curve 1. | | 6 | 77-G(D) | 329 | Kestin, J. and
Yata, J. | 1.0000 | 303, 2 | 0.07382
0.05237
0.01702
0.00350 | 26. 532
26. 284
25. 924
25. 785 | Same remarks as for curve 1. | | 7 | 77~G(D) | 329 | Kestin, J. and
Yata, J. | 0.7033 | 303, 2 | 0. 06314
0. 04446
0. 01454
0. 00300 | 23. 876
23.
656
23. 347
23. 238 | Same remarks as for curve 1. | | 8 | 77-G(D) | 329 | Kestin, J. and
Yata, J. | 0.4870 | 303. 2 | 0.05587
0.03930
0.01287
0.00267 | 21.590
21.391
21.134
21.040 | Same remarks as for curve 1. | | 9 | 77-G(D) | 329 | Kestin, J. and
Yata, J. | 0. 2617 | 303. 2 | 0.04897
0.03451
0.01113
0.00230 | 18. 914
18. 740
18. 548
18. 472 | Same remarks as for curve 1. | | 10 | 77-G(D) | 329 | Kestin, J. and
Yata, J. | 0.0000 | 303. 2 | 0.04178
0.02882
0.00906
0.00185 | 15. 449
15. 326
15. 194
15. 169 | Same remarks as for curve 1. | TABLE 77-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS KRYPTON-CARBON DIOXIDE MIXTURES | | | Mol | e Fraction of Kry | pton | | |----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|----------------------------------| | Density
(g cm ⁻³) | 0.0000
(293.2 K)
[Ref. 329] | 0, 2617
(293, 2 K)
[Ref. 329] | 0.4870
(293.2 K)
[Ref. 329] | 0.7033
(293.2 K)
[Ref. 329] | 1,0000
(293,2 K)
[Ref. 329 | | 0.005 | 14.680 | 17.918 | 20.394 | 22.523 | 25.020 | | 0.010 | 14.700 | 17.941 | 20.434 | 22.580 | 25.062 | | 0.015 | 14.722 | 17.976 | 20.475 | | | | 0.020 | 14.750 | 18.018 | 20.520 | 22.684 | 25.148 | | 0.025 | 14.782 | 18.062 | 20.562 | 22.738 | | | 0.030 | 14.820 | 18.110 | 20,610 | 22.780 | 25.242 | | 0.035 | 14.860 | 18.162 | | | | | 0.040 | 14.900 | 18.218 | 20,716 | 22.878 | 25, 340 | | 0.045 | 14.941 | 18.270 | | | | | 0.050 | | 18.322 | 20.838 | 22.982 | 25.442 | | 0,055 | | | 20,900 | | | | 0.060 | | | | 23,100 | 25.550 | | 0.065 | | | | 23,160 | | | 0.070 | | | | | 25.678 | | 0.075 | | | | | 25.740 | | | | Mol | e Fraction of Kry | pton | | |----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|----------------------------------| | Density
(g cm ⁻³) | 0.0000
(303.2 K)
[Ref. 329] | 0, 2617
(303, 2 K)
[Ref. 329] | 0.4870
(303.2 K)
[Ref. 329] | 0.7033
(303.2 K)
[Ref. 329] | 1,0000
(303,2 K)
[Ref. 329 | | 0.005 | 15.180 | 18.494 | 21.068 | 23,262 | 25,790 | | 0.010 | 15.198 | 18,528 | 21.108 | 23,300 | 25.840 | | 0.015 | 15,220 | 18.564 | 21.150 | | 25, 890 | | 0.020 | 15.250 | 18.708 | 21.199 | 23, 390 | 25.940 | | 0.025 | 15.286 | 18.750 | 21.244 | | 25.96 8 | | 0.030 | 15.329 | 18.798 | 21.300 | 23,490 | 26.044 | | 0.035 | 15.380 | 18.746 | | | | | 0.040 | 15.430 | 18.801 | 21.410 | 23.600 | 26.150 | | 0.045 | | 18.864 | | | | | 0.050 | | 18.930 | 21.534 | 23.720 | 26,260 | | 0.055 | | | 21,596 | | | | 0.060 | | | | 23.840 | 26.378 | | 0.065 | | | | 23.894 | | | 0.070 | | | | | 26.482 | VISCOSITY DATA AS A FUNCTION OF DENSITY FIGURE 77-G(D) FOR GASEOUS KRYPTON-CARBON DIOXIDE MIXTURES TABLE 78-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS NFON-CARBON DIOXIDE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction of CO ₂ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity (N s $m^{-2} \times 10^{-6}$) | Remarks | |-------------|-----------------|-------------|--|----------------------------------|--------------|--|--|--| | 1 | 78-G(D) | 333 | Breetveld, J.D.,
DiPippo, R., and
Kestin, J. | 1.0000 | 293. 2 | 0, 04877
0, 02988
0, 009435
0, 001865 | 15.004
14.820
14.697
14.687 | CO ₂ : 99.80 pure, Ne: 99.9925 pure; oscillating disk viscometer; precision ± 0.1%. | | 2 | 1€ G (D) | 333 | Breetveld, J.D., et al. | 0. 7 9 38 | 293. 2 | 0.04170
0.02577
0.008356
0.001653 | 17. 240
17. 069
16. 956
16. 919 | Same remarks as for curve 1. | | 3 | 78-G(D) | 333 | Breetveld, J.D., et al. | 0. 5650 | 293.2 | 0, 03233
0, 02134
0, 007090
0, 001420 | 20. 252
20. 136
20. 029
19. 987 | Same remarks as for curve 1. | | 4 | 78-G(D) | 333 | Breetveld, J.D., et al. | 0. 37 97 | 293. 2 | 0.02891
0.01833
0.006147
0.001233 | 23. 289
23. 191
23. 089
23. 049 | Same remarks as for curve 1. | | 4 | 78-G(D) | 333 | Breetveld, J.D., et al. | 0, 2897 | 293. 2 | 0. 02646
0. 01696
0. 005651
0. 001142 | 24. 930
24. 841
24. 755
24. 707 | Same remarks as for curve 1. | | 6 | 78-G(D) | 333 | Breetveld, J.D., et al. | 0, 1238 | 293. 2 | 0. 02258
0. 01450
0. 004866
0. 000964 | 28. 483
28. 420
28. 367
28. 315 | Same remarks as for curve 1. | | 7 | 78-G(D) | 333 | Breetveld, J.D., et al. | 1.0000 | 303, 2 | 0. 04590
0. 02857
0. 009066
0. 001080 | 15. 508
15. 314
15. 191
15. 161 | Same remarks as for curve 1. | | 8 | 78-G(D) | 333 | Breetveld, J.D., et al. | 0.7938 | 303.2 | 0.03855
0.02480
0.008046
0.001598 | 17. 756
17. 609
17. 472
17. 443 | Same remarks as for curve 1. | | 9 | 78-G(D) | 333 | Breetveld, J.D., et al. | 0. 5650 | 303. 2 | 0.03262
0.02067
0.006775
0.001373 | 20. 825
20. 698
20. 577
20. 543 | Same remarks as for curve 1. | | 10 | 78-G(D) | 333 | Breetveld, J.D., et al. | 0. 37 97 | 303, 2 | 0. 02773
0. 01794
0. 006002
0. 001192 | 23. 891
23. 814
23. 693
23. 646 | Same remarks as for curve 1. | | 11 | 78-G(D) | 333 | Breetveld, J.D., et al. | 0. 2897 | 303. 2 | 0.02518
0.01650
0.005359
0.001104 | 25. 549
25. 463
25. 380
25. 335 | Same remarks as for curve 1. | | 12 | 78-G(D) | 333 | Breetveld, J.D., et al. | 0. 1238 | 303, 2 | 0, 02122
0, 01409
0, 004750
0, 000942 | 29. 149
29. 101
29. 019
28. 971 | Same remarks as for curve 1. | | 13 | 78-G(D) | 333 | Breetveld, J.D., et al. | 0, 0000 | 303. 2 | 0. 01827
0. 01209
0. 004074
0. 000833 | 32, 255
32, 224
32, 188
32, 127 | Same remarks as for curve 1. | TABLE 78-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS NEON-CARBON DIOXIDE MIXTURES | | Mole Fraction of Carbon Dioxide | | | | | | | | | | | |----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|--|--|--|--|--| | Density
(g cm ⁻³) | 0, 1238
(293, 2 K)
[Ref. 333] | 0.2897
(293.2 K)
[Ref. 333] | 0.3797
(293.2 K)
[Ref. 333] | 0.5650
(293.2 K)
[Ref. 333] | 0,7938
(293.2 K)
[Ref. 333] | 1.0000
(293.2 K)
[Ref. 333] | | | | | | | 0.0025 | 28,334 | 24.725 | | | | | | | | | | | 0.0050 | 28,351 | 24,745 | 23,080 | 20,022 | 16.935 | 14.684 | | | | | | | 0.0075 | 28,368 | | | | | | | | | | | | 0.0100 | 28,386 | 24.766 | 23, 120 | 20,054 | 16.965 | 14.696 | | | | | | | 0.0125 | 28.406 | | | | | | | | | | | | 0.0150 | 28.424 | 24.825 | 23, 163 | 20.088 | 16.994 | 14.717 | | | | | | | 0.0175 | 28.443 | | | | | | | | | | | | 0.0200 | 28.462 | 24.870 | 23, 205 | 20,125 | 17.025 | 14.743 | | | | | | | 0.0225 | 28.480 | | | | | | | | | | | | 0.0250 | 28.502 | 24.920 | 23.248 | 20.170 | 17.061 | 14.778 | | | | | | | 0.0300 | | 24.972 | 23,300 | 20, 224 | 17,118 | 14.820 | | | | | | | 0.0350 | | 25.025 | 23, 365 | 20, 288 | 17.160 | 14.867 | | | | | | | 0.0375 | | | 23,401 | 20.323 | | | | | | | | | 0.0400 | | 25.082 | | | 17.218 | 14.914 | | | | | | | 0.0450 | | | | | 17.280 | 14.964 | | | | | | | 0.0500 | | | | | | 15.020 | | | | | | | | Mole Fraction of Carbon Dioxide | | | | | | | | | | | | |----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|--|--|--|--|--| | Density
(g cm ⁻³) | 0,0000
(303,2 K)
[Ref. 333] | 0, 1238
(303, 2 K)
[Ref. 333] | 0.2897
(303.2 K)
[Ref. 333] | 0.3797
(303.2 K)
[Ref. 333] | 0.5650
(303.2 K)
[Ref. 333] | 0.7938
(303.2 K)
[Ref. 333] | 1.0000
(303.2 K)
[Ref. 333] | | | | | | | 0.0025 | 32,158 | 28,989 | 25.348 | 23,658 | | | | | | | | | | 0.0050 | 32.184 | 29.011 | 25.370 | 23.677 | 20,565 | 17.453 | 15.175 | | | | | | | 0.0075 | 32.204 | 29,032 | 25.390 | 23.698 | | | | | | | | | | 0.0100 | 32,219 | 29.054 | 25.411 | 23.718 | 20.598 | 17.478 | 15.197 | | | | | | | 0.0125 | 32.231 | 29.075 | 25.430 | 23.741 | | | | | | | | | | 0.0150 | 32.242 | 29.096 | 25.450 | 23.766 | 20.642 | 17.515 | 15, 223 | | | | | | | 0.0175 | 32.252 | 29,117 | 25.470 | | | | | | | | | | | 0.0200 | 32.262 | 29.138 | 25.495 | 23.817 | 20.690 | 17.560 | 15.251 | | | | | | | 0.0225 | | 29.160 | 25.520 | | | | | | | | | | | 0.0250 | | | 25.548 | 23.866 | 20.743 | 17.610 | 15.285 | | | | | | | 0.0275 | | | | 23.892 | | | | | | | | | | 0.0300 | | | | | 20.796 | 17.665 | 15.325 | | | | | | | 0.0350 | | | | | 20.853 | 17.718 | 15.375 | | | | | | | 0.0400 | | | | | 20, 917 | 17,770 | 15.432 | | | | | | | 0.0425 | | | | | 20. 955 | | | | | | | | | 0.0450 | | | | | | | 15.495 | | | | | | | 0.0500 | | | | | | | 15, 565 | | | | | | FIGURE 78-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS NEON-CARB IN DIOXIDE MIXTURES TABLE 79-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NEON-HYDROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of H ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|----------------------------------|--------------|-------------------
---|---|--| | 1 | 79-G(C) | 327 | van Lierde, J. | 290.4 | | 0.000
0.161
0.347
0.505
0.657
0.795
1.000 | 8. 78
14. 67
20. 27
23. 00
26. 79
29. 01
31. 16 | Oscillating disk viscometer; $L_1 = 0.729\%$, $L_2 = 1.263\%$, $L_3 = 2.418\%$. | | 2 | 79-G(C) | 221 | Trautz, M. and
Binkele, H. E. | 293.0 | | 1.0000
0.7480
0.5391
0.2285
0.0000 | 30. 92
27. 82
24. 27
16. 84
8. 75 | Ne: Linde Co., commercial grade 99-99.5 purity; capillary method, v = 0.2019 mm; accuracy $\pm 0.4\%$; L ₁ = 0.152%, L ₂ = 0.247%, L ₃ = 0.473%. | | 3 | 79-G(C) | 221 | Trautz, M. and
Binkele, H.E. | 373.0 | | 1.0000
0.7480
0.5391
0.2285
0.0000 | 36. 23
32. 69
28. 45
19. 81
10. 29 | Same as for curve 2 except $L_1=0.152\%,\ L_2=0.246\%,\ L_3=0.467\%.$ | | 4 | 79-G(C) | 221 | Trautz, M. and
Binkele, H.E. | 473.0 | | 1.0000
0.7480
0.5391
0.2285
0.0000 | 42. 20
38. 07
33. 27
23. 19
12. 11 | Same as for curve 2 except $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_2 = 0.000\%$. | | 5 | 79-G(C) | 221 | Trautz, M. and
Binkele, H.E. | 523.0 | | 1,0000
0,7480
0,5391
0,2285
0,0000 | 45. 01
40. 54
35. 40
24. 76
12. 96 | Same as for curve 2 except $L_1=0.079\%,\ L_2=0.176\%,\ L_3=0.393\%.$ | TABLE 79-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS NEON-HYDROGEN MIXTURES | Mole Fraction
of H ₂ | 290.4 K
[Ref. 327] | 293, 0 K
[Ref. 221] | 373.0 K
[Ref. 221] | 473.0 K
[Ref. 221] | 523.0 K
[Ref. 221 | |------------------------------------|-----------------------|------------------------|-----------------------|-----------------------|----------------------| | 0.00 | 8.78 | 8. 75 | 10.32 | 12. 11 | 12.96 | | 0.05 | 10.78 | 10.07 | 12.70 | 14.64 | 15,78 | | 0.10 | 12.60 | 12.61 | 14,90 | 17. 18 | 18.44 | | 0.15 | 14.30 | 14.34 | 16.90 | 19. 61 | 21.00 | | 0.20 | 15.88 | 16.00 | 18.80 | 21.90 | 23.42 | | 0.25 | 17.32 | 17.60 | 20, 68 | 24.01 ' | 25.64 | | 0.30 | 18.64 | 19.00 | 22.19 | 26.01 | 27.70 | | 0.35 | 19.90 | 20.30 | 23.68 | 27.81 | 29.60 | | 0.40 | 21, 10 | 21.45 | 25.05 | 29. 42 | 31.34 | | 0.45 | 22.18 | 22.50 | 26, 38 | 30, 90 | 32.91 | | 0.50 | 23.42 | 23. 51 | 27, 60 | 32.26 | 34.40 | | 0.55 | 24.51 | 24.50 | 28.72 | 33.60 | 35. 75 | | 0.60 | 25. 59 | 25. 44 | 29. 82 | 34.85 | 37.10 | | 0.65 | 26.54 | 26, 34 | 30, 88 | 36. 01 | 38.35 | | 0.70 | 27.47 | 27. 16 | 31.82 | 37. 11 | 39. 52 | | 0.75 | 28.31 | 27. 94 | 32.71 | 38. 10 | 40.70 | | 0.80 | 29.08 | 28. 65 | 33, 50 | 39.00 | 41.72 | | 0.85 | 29.72 | 29. 30 | 34, 25 | 39.88 | 42.70 | | 0.90 | 30. 30 | 29. 90 | 34.90 | 40.70 | 43, 60 | | 0.95 | 30.78 | 30. 44 | 35, 56 | 41.48 | 44.40 | | 1.00 | 31.16 | 30. 92 | 36, 40 | 42, 20 | 45.01 | FIGURE 79-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NEON-HYDROGEN MIXTURES T. ... • Commonweal TABLE 80-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS NEON-NITROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of N ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---|---------------------------------|-------|--|--|--| | 1 | 80-G(D) | 328 | DiPippo, R., Kestin, J., and Oguchi, K. | 0.7339 | 293.2 | 0.02490
0.01621
0.005375
0.001134 | 20,463
20,358
20,234
20,186 | Oscillating disk viscometer; uncertainties: error $\pm 0.1\%$ and preciaion $\pm 0.05\%$. | | 2 | 80-G(D) | 328 | DiPippo, R., et al. | 0.4888 | 293.2 | 0.02293
0.01494
0.005006
0.001042 | 23, 365
23, 284
23, 196
23, 146 | Same remarks as for curve 1. | | 3 | 80-G(D) | 328 | DiPippo, R., et al. | 0.2479 | 293.2 | 0.02094
0.02094
0.01375
0.004606
0.000964 | 26.907
26.913
26.853
26.779
26.737 | Same remarks as for curve 1. | | 4 | 80-G(D) | 328 | DiPippo, R., et al. | 0.0000 | 293.2 | 0.01912
0.01666
0.01492
0.01251
0.004197
0.000879 | 31.539
31.531
31.523
31.506
31.441
31.400 | Same remarks as for curve 1. | | 5 | 80-G(D) | 328 | DiPippo, R., et al. | 1.0000 | 303.2 | 0.02605
0.02586
0.01697
0.005632
0.001178 | 18.366
18.362
18.234
18.077
18.025 | Same remarks as for curve 1. | | 6 | 80-G(D) | 328 | DiPippo, R., et al. | 0.7339 | 303.2 | 0.02403
0.02389
0.01566
0.005211
0.001090 | 20. 972
20. 967
20. 879
20. 762
20. 704 | Same remarks as for curve 1. | | 7 | 80-G(D) | 328 | DiPippo, R., et al. | 0.4888 | 303.2 | 0.02215
0.01448
0.004825
0.001000 | 23, 939
23, 869
23, 773
23, 733 | Same remarks as for curve 1. | | 8 | 80-G(D) | 328 | DiPippo, R., et al. | 0.2479 | 303,2 | 0.02034
0.01327
0.004382
0.000930 | 27.557
27.491
27.418
27.386 | Same remarks as for curve 1. | | 9 | 80-G(D) | 328 | DiPippo, R., et al. | 0.0000 | 303.2 | 0.01848
0.01612
0.01448
0.01209
0.004061
0.000852 | 32. 295
32. 267
32. 260
32. 239
32. 173
32. 133 | Same remarks as for curve 1. | TABLE 80-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS NEON-MITTOGEN MIXTURES | | | Mole Fraction | of Nitrogen | | |--|--|--|--|---| | Density
(g cm ⁻³) | 0.0000
(293.2 K)
(Ref. 328) | 0.2479
(293.2 K)
[Ref. 328] | 0.4888
(293.2 K)
[Ref. 328] | 0.7339
(293.2 K)
[Ref. 328] | | 0.0025
0.0050
0.0075
0.0100
0.0125 | 31.424
31.450
31.473
31.494
31.512 | 26.755
26.782
26.807
26.830
26.852 | 23.160
23.181
23.210
23.235
23.263 | 20, 205
20, 236
20, 266
20, 293
20, 322 | | 0.0150
0.0175
0.0200
0.0225
0.0250 | 31.525
31.534
31.540 | 26.873
26.889
26.902
26.912
26.922 | 23.283
23.306
23.330
23.353
23.375 | 20.348
20.376
20.402
20.428
20.451 | | | Mole Fraction of Nitrogen | | | | | | | | | |--|--|--|--|--|---|--|--|--|--| | Density
(g cm ⁻³) | 0.0000
(303.2 K)
[Ref. 328] | 0.2479
(303,2 K)
(Ref. 328) | 0.4888
(303.2 K)
[Ref. 328] | 0.7339
(303.2 K)
[Ref. 328] | 1,0000
(303,2 K)
[Ref. 328] | | | | | | 0.0025
0.0050
0.0075
0.0100
0.0125 | 32.154
32.180
32.207
32.228
32.248 | 27.400
27.425
27.448
27.470
27.492 | 23,742
23,775
23,800
23,826
23,850 | 20.726
20.763
20.797
20.827
20.855 | 18.035
18.080
18.120
18.161
18.200 | | | | | | 0.0150
0.0175
0.0200
0.0225 | 32.267
32.285
32.300 | 27.515
27.536
27.555
27.575
27.593 | 23.875
23.900
23.921
23.943
23.963 | 20.880
20.905
20.924
20.951
20.975 | 18. 238
18. 277
18. 313
18. 344
18. 366 | | | | | FIGURE 80 - G (D) VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS NEON - NITROGEN MIXTURES - - · TABLE 81-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-AMMONIA MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction of Ar | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|-----------------------|--------------|---------------------|---------------------|--|---| | 1 | 81-G(C) | 35 | Chakraborti, P.K. and | 298.2 | 243-142 | 1,000 | 22, 54 | Tank gases purified by distillation: | | _ | , | | Gray, P. | | | 0.852 | 20, 72 | capillary viscometer; relative mea- | | | | | | | | 0.785 | 19.85 | surements; accuracy ±1.0%; L1 = | | | | | | | | 0.691 | 18, 74 | 0.434%, L ₂ = 0.592%, L ₂ = 1.386%. | | | | | | | | 0.595 | 17.56 | | | | | | | | | 0.501 | 16, 44 | | | | | | | | | 0.386 | 15, 04 | | | | | | | | | 0.274 | 13. 52 | | | | | | | | | 0.172 | 12. 23 | | | | | | | | | 0.054 | 10.67 | | | | | | | | | 0.000 | 10.16 | | | 2 | 81-G(C) | 35 | Chakraborti, P.K. and | 308.2 | 243-142 | 1.000 | 23.10 | Same remarks as for curve 1 except | | | , , | | Gray, P. | | | 0.860 | 21.53 | $L_1 = 0.648\%$, $L_2 = 0.882\%$, $L_3 =$ | | | | | • | | | 0.795 | 20.76 | 2.182%. | | | | | | | | 0.702 | 19.59 | | | | | | | | | 0.619 | 18, 57 | | | | | | | | | 0.519 | 17. 22 | | | | | | | | | 0.399 | 15.58 | | | | | | | | | 0.295 | 14.20 | | | | | | | | | 0,168 | 12.51 | | | | | | | | | 0.038 | 10.76 | | | | | | | | | 0.000 | 10. 49 | | | 3 | 81-G(C) | 35 | Chakraborti, P.K. and | 353.2 | 243-142 | 1.000 | 25.71 | Same remarks as for curve 1 except | | | | | Gray, P. | | | 0.860 | 23. 94 | $L_1 = 0.388\%$, $L_2 = 0.474\%$, $L_3 =$ | | | | | | | | 0.684 | 21.62 | 0.864%. | | | | | | | | 0.594 | 20.37 | | | | | | | | | 0. 491 | 18.90 | | | | | | | | | 0.381 | 17.28 | | | | | | | | | 0.278 | 15. 81 | | | | | | • | | | 0.184 | 14.52 | | | | | | | | | 0.053 | 12.62 | | | | | | | | | 0.000 | 11.98 | |
TABLE 81-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-AMMONIA MIXTURES | Mole Fraction
of Ar | 298.2 K
[Ref. 35] | 308. 2 K
[Ref. 35] | 353. 2 K
[Ref. 35 | |------------------------|----------------------|-----------------------|----------------------| | 0.00 | 10.08 | 10.49 | 11.98 | | 0.05 | 10.78 | 11.12 | 12.68 | | 0.10 | 11.41 | 11.79 | 13. 39 | | 0.15 | 12.04 | 12.41 | 14.08 | | 0.20 | 12.68 | 13. 04 | 14. 78 | | 0.25 | 13.30 | 13. 70 | 15.48 | | 0.30 | 13.92 | 14.34 | 16.18 | | 0.35 | 14.59 | 14.98 | 16.83 | | 0.40 | 15. 22 | 15.60 | 17.58 | | 0. 45 | 15. 84 | 16. 24 | 18. 22 | | 0.50 | 16.48 | 16. 88 | 18. 91 | | 0. 55 | 17.10 | 17. 51 | 19.60 | | 0.60 | 17.70 | 18.16 | 20.30 | | 0. 65 | 18. 31 | 18.78 | 21.00 | | 0.70 | 18. 92 | 19. 40 | 21.68 | | 0.75 | 19. 52 | 20.04 | 22.39 | | 0.80 | 20.12 | 20.68 | 23.06 | | 0.85 | 20. 72 | 21, 28 | 23. 72 | | 0.90 | 21. 32 | 21.88 | 24. 41 | | 0. 95 | 21. 90 | 22.48 | 25.08 | | 1.00 | 22. 54 | 23. 10 | 25. 71 | FIGURE 81-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-AMMONIA MIXTURES TABLE 81-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-AMMONIA MIXTURES | Cur
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of Ar | Temp.
(K) | Density
(g cm ⁻³) (N | Viscosity
s m ⁻² x 10 ⁻⁶ | Remarks | |------------|-------------|-------------|--|---------------------|--------------|--|---|---| | 1 | 81-G(D) | 92 | Iwasaki, H.,
Keatin, J., and
Nagashima, A. | 1.000 | 293. 2 | 0.001684
0.009403
0.017944
0.034916
0.052123
0.069120
0.088147 | 22. 275
22. 362
22. 462
22. 681
22. 954
23. 221
23. 572 | Ar: 99.997 pure, NH_3 : stored in liquid state at room temperature; oscillating disk viscometer; error $\pm 1.5\%$ to $\pm 0.2\%$ depending upon the composition being close to pure ammonia or argon respectively. | | 2 | 81-G(D) | 92 | Iwasaki, H., et al. | 0. 762 | 293. 2 | 0. 001459
0. 002177
0. 002872
0. 004327
0. 005806
0. 007254
0. 01016
0. 01436
0. 02206
0. 02946
0. 03592 | 20. 093
20. 103
20. 081
20. 106
20. 136
20. 128
20. 171
20. 240
20. 355
20. 442
20. 531 | Same remarks as for curve 1. | | 3 | 81-G(D) | 92 | lwasaki, H., et al. | 0.558 | 293. 2 | 0. 001266
0. 001882
0. 002515
0. 003758
0. 005044
0. 006265
0. 008847
0. 01277
0. 01862 | 17. 630
17. 672
17. 737
17. 737
17. 757
17. 800
17. 850
17. 892
17. 940 | Same remarks as for curve 1. | | 4 | 81-G(D) | 92 | Iwasaki, H., et al. | 0, 379 | 293. 2 | 0.001081
0.001632
0.002211
0.003292
0.004419
0.005655
0.007073
0.008952
0.01029 | 15. 473
15. 479
15. 492
15. 499
15. 504
15. 509
15. 524
15. 526
15. 518 | Same remarks as for curve 1. | | 5 | 81-G(D) | 92 | Iwasaki, H., et al. | 0. 220 | 293. 2 | 0.000939
0.001405
0.001903
0.003874
0.004860
0.005870
0.006795 | 13. 588
13. 598
13. 609
13. 616
13. 592
13. 613
13. 601 | Same remarks as for curve 1. | | 6 | 81-G(D) | 92 | Iwasaki, H., et al. | 0. 147 | 293. 2 | 0.000883
0.001314
0.001788
0.002646
0.003627
0.004663
0.005642 | 12. 155
12. 162
12. 170
12. 155
12. 169
12. 160
12. 114 | Same remarks as for curve 1. | | 7 | 81-G(D) | 92 | Iwasaki, H., et al. | 0.052 | 293. 2 | 0.000786
0.001174
0.001562
0.002354
0.003171
0.004049
0.005141 | 10. 910
10. 906
10. 906
10. 886
10. 884
10. 855
10. 771 | Same remarks as for curve 1. | | 8 | 81-G(D) | 92 | Iwasaki, H., et al. | 0.046 | 293. 2 | 0.0002413
0.0003621
0.0004825
0.0007318
0.0009860
0.001248
0.001484 | 10. 674
10. 658
10. 653
10. 620
10. 589
10. 555
10. 528 | Same remarks as for curve 1. | | 9 | 81-G(D) | 92 | Iwasaki, H., et al. | 0. 000 | 293.2 | 0.0007844
0.001102
0.001466
0.002223
0.003008
0.003787
0.004602 | 9. 882
9. 865
9. 847
9. 808
9. 774
9. 734
9. 695 | Same remarks as for curve 1. | TABLE 81-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-AMMONIA MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of Ar | Temp.
(K) | Density
(g c m ⁻⁵) (| Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---------------------|------------------------|--------------|---|---|------------------------------| | 10 | 81-G(D) | 92 | Iwasaki, H., et al. | 1.000 | 303. 2 | 0.001611
0.009849
0.01808
0.03495
0.05235
0.06893
0.08567 | 22. 944
23. 048
23. 136
23. 356
23. 628
23. 902
24. 206 | Same remarks as for curve 1. | | 11 | 81-G(D) | 92 | lwasaki, H., et al. | 0. 755 | 303.2 | 0.001439
0.002809
0.004253
0.008373
0.01554
0.02291
0.03046
0.03404 | 20. 981
21. 022
21. 038
21. 078
21. 168
21. 256
21. 361
21. 411 | Same remarks as for curve 1. | | 12 | 81-G(D) | 92 | Iwasaki, H., et al. | 0. 532 | 303. 2 | 0.005880
0.001258
0.002389
0.004004
0.007293
0.01030
0.01235 | 18. 564
18. 494
18. 530
18. 558
18. 618
18. 623
18. 670 | Same remarks as for curve 1. | | 13 | 81-G(D) | 92 | fwasaki, H., et al. | 0, 330 | 303. 2 | 0.001074
0.002052
0.003071
0.004139
0.006268
0.007374 | 15. 732
15. 740
15. 755
15. 763
15. 776
15. 778 | Same remarks as for curve 1. | | 14 | 81-G(D) | 92 | Iwasaki, H., et al. | 0.100 | 303.2 | 0.0008158
0.001593
0.002432
0.003282
0.005001
0.006248 | 12. 100
12. 102
12. 088
12. 072
12. 056
12. 021 | Same remarks as for curve 1. | | 15 | 81-G(D) | 92 | lwasaki, H., et al. | 0. 076 | 303.2 | 0.0007977
0.001149
0.001551
0.002358
0.003185
0.003820 | 11. 454
11. 441
11. 443
11. 423
11. 403
11. 388 | Same remarks as for curve 1. | | 16 | 81-G(D) | 92 | Iwasaki, H., et al. | 0.046 | 303. 2 | 0.0007390
0.0007440
0.001112
0.001496
0.002267
0.003065
0.004039 | | Same remarks as for curve 1. | | 17 | 81-G(D) | 92 | lwasaki, H., et al. | 0.000 | 303. 2 | 0.0007669
0.0007195
0.001063
0.001390
0.002120
0.002120
0.004131
0.0007244
0.001390
0.002125
0.003604 | 10. 271
10. 280
10. 256
10. 244
10. 213
10. 190
10. 148
10. 127
10. 269
10. 242
10. 213
10. 147
10. 115 | Same remarks as for curve 1. | TABLE 81-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS ARGON-AMMONIA MIXTURES | •••• | | | | Mole | Fraction of A | lrgon | | | |
--|--|--|--|---|---|---|---|--|--------------------| | Density | 0.000 | 0.046 | 0.052 | 0.147 | J. 220 | 0.379 | 0.558 | 0.762 | 1.000 | | (g cm ⁻³) | (293.2 K) | (293, 2 K) | (293, 2 K) | (293,2 K) | (293.2 K) | (293,2 K) | (293.2 K) | (293.2 K) | (293.2 K | | | [Ref. 92] 92 | | . 0005 | 9.893 | 10.646 | 10.912 | | | | | | | | ,0010 | 9.870 | 10.586 | 10,909 | 12.559 | 13.590 | 15.470 | | | | | .0012 | | 10.561 | | | | | | | | | 0.0015 | 9.847 | 10.525 | 10.906 | | | | | | | | 0.0018 | | 10.490 | | | | | | | | | , 0020 | 9.823 | 10.466 | 10.900 | 12,158 | 13.600 | 15.482 | 17.658 | | | | 0.0025 | 9.799 | | 10.892 | 12.159 | 13.601 | 15,490 | | 20,092 | | | , 0030 | 9.775 | | 10.878 | 12.159 | 13.605 | 15.495 | | | | | , 0035 | 9.749 | | 10.860 | | | | | | | | . 0040 | 9.723 | | 10.838 | 12.155 | 13.610 | 15.505 | 17.740 | | | | . 0045 | 9,692 | | 10.812 | | | | | | | | , 0050 | 9,670 | | 10.782 | 12.138 | 13.613 | 15.510 | 17.772 | 20.122 | | | .0060 | | | | 12.106 | 13.615 | 15.519 | 17.800 | | | | .0070 | | | | | 13.610 | 15.520 | | | | | , 0080 | | | | | | 15.523 | 17.842 | | | | .0090 | | | | | | 15.522 | | | | | 0.0100 | | | | | | 15.520 | 17.872 | 20.184 | 22, 368 | | .0120 | • | | | | | | 17.888 | | | | .0140 | | | | | | | 17.890 | | | | .0150 | | | | | | | | 20.248 | | | .0160 | | | | | | | 17.895 | | | | .0180 | | | | | | | 17.895 | | | | .0200 | | | | | | | | 20.318 | 22,490 | | . 0250 | | | | | | | | 20.390 | 22, 552 | | . 0300 | | | | | | | | 20.466 | 22,618 | | . 0350 | | | | | | | | 20.546 | | | . 0400 | | | | | | | | | 22.760 | | .0500 | | | | | | | | | 22.918 | | .0600 | | | | | | | | | 23,075 | | . 0700 | | | | | | | | | 23.240 | | | | | | | | | | | | | J. U/ DU | | | | | | | | | 23, 330 | | .0800 | | | | | | | | | 23, 330
23, 423 | | .0800 | | | | | | | | | | |), 0750
), 0800
), 0900 | | | | | | | | | | |), 0800
), 0900 | | | - | | Fraction of A | | | | 23.423 | | 0.0800
0.0900
Density | 0,000 | 0,046 | 0.076 | 0.100 | 0.330 | 0.532 | 0.755 | 1,000 | 23.423 | | 0.0800
0.0900
Density | (303.2 K) | (303.2 K) | (303. 2 K) | 0.100
(303.2 K) | 0.330
(303,2 K) | 0.532
(303.2 K) | (303.2 K) | (303.2 K) | 23.423 | | 0.0800
0.0900
Density
g cm ⁻³) | | | | 0.100 | 0.330 | 0.532 | | | 23.423 | | 0.0800
0.0900
Density
g cm ⁻³) | (303.2 K)
[Ref. 92] | (303.2 K) | (303. 2 K) | 0.100
(303.2 K) | 0.330
(303,2 K) | 0.532
(303.2 K) | (303.2 K) | (303.2 K) | 23.423 | | 0.0800
0.0900
Density
g cm ⁻³) | (303.2 K) | (303.2 K)
[Ref. 92] | (303. 2 K) | 0.100
(303.2 K) | 0.330
(303,2 K) | 0.532
(303.2 K) | (303.2 K) | (303.2 K)
[Ref. 92] | 23.423 | | .0800
.0900
Density
g cm ⁻³)
.0000
.0005 | (303.2 K)
[Ref. 92] | (303.2 K)
[Ref. 92] | (303.2 K)
[Ref. 92] | 0.100
(303.2 K)
[Ref, 92] | 0.330
(303.2 K)
[Ref. 92] | 0.532
(303.2 K)
[Ref. 92] | (303.2 K) | (303.2 K)
[Ref. 92] | 23.423 | | .0800
.0900
Density
g cm ⁻³)
.0000
.0005
.0007 | (303. 2 K)
[Ref. 92]
10. 286
10. 262 | (303.2 K)
[Ref. 92]
11.089
11.080 | (303. 2 K) | 0.100
(303.2 K) | 0.330
(303,2 K) | 0.532
(303.2 K) | (303.2 K) | (303.2 K)
[Ref. 92] | 23.423 | | .0800
.0900
Density
g cm ⁻³)
.0000
.0005
.0007
.0010 | (303.2 K)
[Ref. 92]
10.286
10.262
10.240 | (303.2 K)
[Ref. 92]
11.089
11.080
11.064 | (303.2 K)
[Ref. 92]
11.452 | 0.100
(303.2 K)
[Ref. 92] | 0,330
(303,2 K)
[Ref. 92] | 0,532
(303,2 K)
[Ref. 92] | (303.2 K) | (303.2 K)
[Ref. 92] | 23.423 | | .0800
.0900
ensity
g cm ⁻³)
.0000
.0005
.0007
.0010 | (303.2 K)
[Ref. 92]
10.286
10.262
10.240
10.218 | (303.2 K)
[Ref. 92]
11.089
11.080
11.064
11.050 | (303.2 K)
[Ref. 92]
11.452 | 0.100
(303.2 K)
[Ref, 92]
12.100 | 0.330
(303.2 K)
[Ref. 92]
15.732 | 0,532
(303,2 K)
[Ref. 92]
18.490 | (303.2 K)
[Ref. 92] | (303.2 K)
[Ref. 92] | 23.423 | | ensity (cm ⁻³) .0000 .0005 .0007 .0010 .0020 .0025 | (303.2 K)
[Ref. 92]
10.286
10.262
10.240
10.218
10.196 | (303.2 K)
[Ref. 92]
11.089
11.080
11.064
11.050
11.034 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423 | 0.100
(303.2 K)
[Ref, 92]
12.100 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750 | 0,532
(303,2 K)
[Ref. 92] | (303.2 K) | (303.2 K)
[Ref. 92] | 23.423 | | .0800
.0900
ensity
g cm ⁻³)
.0000
.0005
.0007
.0015
.0020
.0020
.0020 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174 | (303.2 K)
[Ref. 92]
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410 | 0.100
(303.2 K)
[Ref, 92]
12.100 | 0.330
(303.2 K)
[Ref. 92]
15.732 | 0,532
(303,2 K)
[Ref. 92]
18.490 | (303.2 K)
[Ref. 92] | (303.2 K)
[Ref. 92] | 23.423 | | .0800
.0900
.0900
.0005
.0005
.0007
.0010
.0020
.0020
.0020
.0035 | (303.2 K)
[Ref. 92]
10.286
10.262
10.240
10.218
10.196 | (303.2 K)
[Ref. 92]
11.089
11.080
11.064
11.050
11.034 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423 | 0.100
(303.2 K)
[Ref, 92]
12.100 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750 | 0,532
(303,2 K)
[Ref. 92]
18.490 | (303.2 K)
[Ref. 92] | (303.2 K)
[Ref. 92] | 23.423 | | .0800
.0900
Density
g cm ⁻³)
.0000
.0005
.0007
.0015
.0020
.0025
.0030
.0035 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
(Ref, 92)
12.100
12.094
1.2092
12.087 | 0,330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.753 | 0.532
(303.2 K)
[Ref. 92]
18.490
18.518
18.525 | (303.2 K)
[Ref. 92] | (303.2 K)
[Ref. 92] | 23.423 | | .0800
.0900
.0900
.0005
.0007
.0015
.0020
.0020
.0035
.0035 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
(Ref. 92)
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.753
15.763 |
0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525 | (303.2 K)
[Ref. 92]
21.006 | (303.2 K)
[Ref. 92] | 23.423 | | .0800
.0900
Density
g cm ⁻³)
.0000
.0005
.0007
.0015
.0020
.0025
.0035
.0040 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.753
15.763 | 0.532
(303.2 K)
[Ref. 92]
18.490
18.518
18.525
18.570 | (303.2 K)
[Ref. 92] | (303.2 K)
[Ref. 92] | 23.423 | | .0800 .0900 .0900 .0900 .0000 .0005 .0007 .0015 .0020 .0035 .0007 .0040 .0045 .0050 .0050 .0060 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
(Ref. 92)
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.763
15.763 | 0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525
18.570
18.590
18.610 | (303.2 K)
[Ref. 92]
21.006 | (303.2 K)
[Ref. 92] | 23.423 | | .0800
.0900
.0900
.0000
.0005
.0007
.0010
.0020
.0020
.0035
.0035
.0040
.0045
.0050
.0060
.0060 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.753
15.763 | 0.532
(303.2 K)
[Ref. 92]
18.490
18.518
18.525
18.570 | (303.2 K)
[Ref. 92]
21.006 | (303.2 K)
[Ref. 92] | 23.423 | | 0.0800
0.0900
Density
g cm ⁻³)
0.0000
0.0005
0.0015
0.0020
0.0025
0.0030
0.0035
0.0040
0.0040
0.0050
0.0050
0.0050
0.0050
0.0050 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.763
15.763 | 0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525
18.570
18.600
18.630
18.642 | (303. 2 K)
 Ref. 92
21.006 | (303.2 K)
(Ref. 92)
22.940 | 23.423 | | 0.0800
0.0900
0.0900
0.0005
0.0007
0.0010
0.0015
0.0020
0.0025
0.0030
0.0035
0.0040
0.0045
0.0060
0.0060
0.0060 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.763
15.763 | 0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525
18.570
18.690
18.610
18.630
18.642 | (303.2 K)
[Ref. 92]
21.006 | (303.2 K)
[Ref. 92] | 23.423 | | .0800
.0900
.0900
.0905
.0005
.0007
.0010
.0020
.0020
.0035
.0040
.0045
.0050
.0060
.0060
.0060 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.763
15.763 | 0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525
18.570
18.600
18.630
18.642 | (303.2 K)
[Ref. 92]
21.006
21.034
21.092 | (303.2 K)
(Ref. 92)
22.940 | 23.423 | | .0800
.0900
.0900
.0900
.0005
.0007
.0010
.0015
.0020
.0035
.0030
.0035
.0040
.0045
.0050
.0060
.0070
.0080 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.763
15.763 | 0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525
18.570
18.690
18.610
18.630
18.642 | (303. 2 K)
 Ref. 92
21.006 | (303.2 K)
(Ref. 92)
22.940 | 23.423 | | 0.0800
0.0900
0.0900
0.0005
0.0005
0.0005
0.0015
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0020
0.0025
0.0020
0.0025
0.0020
0.0025
0.0020
0.0025
0.0020
0.0025
0.0025
0.0020
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025
0.0025 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.763
15.763 | 0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525
18.570
18.690
18.610
18.630
18.642 | (303. 2 K)
[Ref. 92]
21.006
21.034
21.092
21.153
21.215
21.282
21.354 | (303.2 K)
[Ref. 92]
22.940 | 23.423 | |
0.0800
0.0900
0.0900
0.0005
0.0007
0.0015
0.0020
0.0020
0.0035
0.0030
0.0035
0.0040
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.763
15.763 | 0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525
18.570
18.690
18.610
18.630
18.642 | (303.2 K)
[Ref. 92]
21.006
21.034
21.092
21.153
21.215
21.282 | (303.2 K)
[Ref. 92]
22.940
23.045
23.151
23.272 | 23.423 | | 0.0800
0.0900
0.0900
0.0005
0.0005
0.0007
0.0010
0.0025
0.0035
0.0040
0.0045
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050
0.0050 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.763
15.763 | 0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525
18.570
18.690
18.610
18.630
18.642 | (303. 2 K)
[Ref. 92]
21.006
21.034
21.092
21.153
21.215
21.282
21.354 | (303.2 K) [Ref. 92] 22.940 23.045 23.151 23.272 23.415 | 23.423 | | .0800
.0900
.0900
.0900
.0005
.0007
.0010
.0020
.0025
.0035
.0040
.0050
.0050
.0060
.0070
.0080
.0100
.0120
.0150
.0250
.0250 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.763
15.763 | 0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525
18.570
18.690
18.610
18.630
18.642 | (303. 2 K)
[Ref. 92]
21.006
21.034
21.092
21.153
21.215
21.282
21.354 | (303.2 K)
[Ref. 92]
22.940
23.045
23.151
23.272 | 23.423 | | .0800 .0900 .0900 .0000 .0005 .0007 .0015 .0020 .0035 .0040 .0050 .0060 .0060 .0200 .0250 .0350 .0250 .0350 .0250 .0350 .0350 .0400 .0250 .0500 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.763
15.763 | 0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525
18.570
18.690
18.610
18.630
18.642 | (303. 2 K)
[Ref. 92]
21.006
21.034
21.092
21.153
21.215
21.282
21.354 | (303.2 K)
(Ref. 92)
22.940
23.045
23.161
23.272
23.415
23.580
23.753 | 23.423 | | .0800 .0900 .0900 .0900 .0900 .0000 .0005 .0007 .0015 .0025 .0030 .0035 .0040 .0050 | (303. 2 K)
[Ref. 92]
10. 286
10. 262
10. 240
10. 218
10. 196
10. 174
10. 154 | (303.2 K)
(Ref. 92)
11.089
11.080
11.064
11.050
11.034
11.018 | (303.2 K)
[Ref. 92]
11.452
11.434
11.423
11.410
11.397 | 0.100
(303.2 K)
[Ref, 92]
12.100
12.094
1.2092
12.087
12.075 | 0.330
(303.2 K)
[Ref. 92]
15.732
15.745
15.750
15.763
15.763 | 0.532
(303.2 K)
(Ref. 92)
18.490
18.518
18.525
18.570
18.690
18.610
18.630
18.642 | (303. 2 K)
[Ref. 92]
21.006
21.034
21.092
21.153
21.215
21.282
21.354 | (303.2 K)
(Ref. 92)
22.940
23.045
23.151
23.272
23.415
23.580 | 23.423 | FIGURE 81-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ARGON - AMMONIA MIXTURES The state of the state of the TABLE 82-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-SULFUR DIOXIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author (s) | Temp. | Pressure
(atm) | Mole Fraction of SO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-----------------------|--------
-------------------|----------------------------------|--|---| | 1 | 82-G C | 35 | Chakraborti, P.K. and | 298.2 | 243-142 | 0,000 | 22.54 | Gases purified by distillation; | | | | | Gray, P. | | | 0.191 | 20.07 | capillary viscometer, relative | | | | | - | | | 0.250 | 19.44 | measurements; accuracy ± 1.0%; | | | | | | | | 0.314 | 18.68 | $L_1 = 0.142\%$, $L_2 = 0.256\%$, $L_3 =$ | | | | | | | | 0.404 | 17.74 | 0.672%. | | | | | | | | 0.500 | 16,85 | | | | | | | | | 0.612 | 15.81 | | | | | | | | | 0.720 | 14.97 | | | | | | | | | 0.830 | 14.13 | | | | | | | | | 0.954 | 13.31 | | | | | | | | | 1.000 | 13.17 | | | 2 | 82-G(C) | 35 | Chakraborti, P.K. and | 308, 2 | 243-142 | 0.000 | 23.10 | Same remarks as for curve 1 except | | | | | Gray, P. | | | 0.024 | 22.86 | $L_1 = 0.194\%$, $L_2 = 0.285\%$, $L_3 =$ | | | | | | | | 0, 150 | 21.77 | 0.676%. | | | | | | | | 0,254 | 20.84 | | | | | | | | | 0.362 | 19.66 | | | | | | | | | 0.464 | 18.73 | | | | | | | | | 0,581 | 17.70 | | | | | | | | | 0.666 | 16.90 | | | | | | | | | 0.762 | 15.97 | | | | | | | | | 0.872 | 14.96 | | | | | | | | | 0.893 | 14.77 | | | | | | | | | 1.000 | 13.28 | | | 3 | 82-G(C) | 35 | Chakraborti, P.K. and | 353, 2 | 243-142 | 0.000 | 25.71 | Same remarks as for curve 1 except | | | | | Gray, P. | | | 0.043 | 25.50 | $L_1 = 0.153\%$, $L_2 = 0.244\%$, $L_3 =$ | | | | | | | | 0.163 | 24.34 | 0.512%. | | | | | | | | 0.264 | 23.37 | | | | | | | | | 0.387 | 22.13 | | | | | | | | | 0.483 | 21.13 | | | | | | | | | 0.586 | 20.11 | | | | | | | | | 0.687 | 19.03 | | | | | | | | | 0.781 | 17.86 | | | | | | | | | 0.885 | 16.65 | | | | | | | | | 0.920 | 16.29 | | | | | | | | | 1.000 | 15.23 | | TABLE 82-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-SULFUR DIOXIDE MIXTURES | Mole Fraction of SO ₂ | 298.2 K
[Ref. 35] | 308.2 K
[Ref. 35] | 353.2 K
[Ref. 35 | |----------------------------------|----------------------|----------------------|---------------------| | 0,00 | 22.45 | 23,10 | 25.71 | | 0.05 | 21.88 | 22.64 | 25.32 | | 0.10 | 21.22 | 22.16 | 24.91 | | 0.15 | 20.58 | 21.69 | 24.46 | | 0, 20 | 19.96 | 21.22 | 24.00 | | 0.25 | 19.39 | 20.74 | 23.52 | | 0.30 | 18.82 | 20.28 | 23.04 | | 0.35 | 18.28 | 19.82 | 22.53 | | 0.40 | 17.77 | 19.36 | 22.00 | | 0.45 | 17.27 | 18.90 | 21.49 | | 0.50 | 16.80 | 18.44 | 20.97 | | 0.55 | 16.34 | 17.98 | 20.45 | | 0.60 | 15.95 | 17.52 | 19.92 | | 0.65 | 15.48 | 17.05 | 19.36 | | 0.70 | 15.08 | 16.60 | 18.80 | | 0.75 | 14.70 | 16.16 | 18.24 | | 0.80 | 14.34 | 15.70 | 17.67 | | 0.85 | 14.01 | 15.22 | 17.07 | | 0.90 | 13.70 | 14.80 | 16.46 | | 0.95 | 13.42 | 14.20 | 15.85 | | 1 00 | 13 17 | 13 28 | 15.23 | FIGURE 82-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-SULFUR DIOXIDE MIXTURES ," **f** --- TABLE 83-L(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID BENZENE-CYCLOHEXANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of C ₆ H ₁₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-----------------|--------------|-------------------|--|--|-----------------------------------| | 1 | 83-L(C) | 355 | Ridgway, K. and | 298.2 | | 1,0000 | 869.0 | Liquids supplied by British Drug | | _ | | | Butler, P. A. | | | 0.8718 | 762.2 | Houses Ltd.; Ostwald viscometer; | | | | | | | | 0.7826 | 712.2 | precision 0.1%; L, = 0.017%, L, = | | | | | | | | 0,6636 | 659.9 | 0.039%, L ₂ = 0.105%. | | | | | | | | 0.5126 | 612.4 | • • | | | | | | | | 0.3530 | 587.9 | | | | | | | | | 0.2186 | 583.0 | | | | | | | | | 0.0967 | 592.6 | | | | | | | | | 0.0000 | 605.9 | | TABLE 83-L(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR LIQUID BENZENE-CYCLOHEXANE MIXTURES | Mole Fraction
of C ₆ H ₁₂ | 298.2 K
[Ref. 355 | |--|----------------------| | 0.00 | 605.9 | | 0.05 | 598.4 | | 0.10 | 592.4 | | 0.15 | 587.5 | | 0.20 | 584.0 | | 0.25 | 581.4 | | 0.30 | 580.6 | | 0.35 | 582.3 | | 0.40 | 588.7 | | 0.45 | 598.1 | | 0.50 | 609.5 | | 0.55 | 622.5 | | 0.60 | 637.8 | | 0.65 | 655.0 | | 0.70 | 776.0 | | 0.75 | 697.5 | | 0.80 | 721.0 | | 0.85 | 746.5 | | 0.90 | 776.5 | | 0.95 | 822.6 | | 1.00 | 869.0 | FIGURE 83 - L(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID BENZENE-CYCLOHEXANE MIXTURES TABLE 84-L (C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID BENZENE-n-HEXANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. | Pressure
(atm) | Mole Fraction
of n-C ₆ H ₁₄ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---------------------------------|--------|-------------------|--|--|--| | 1 | 84-L(C) | 355 | Ridgway, K. and
Butler, P.A. | 298. 2 | | 1.0000
0.8719
0.7335
0.5950
0.4296
0.2784
0.1189
0.0000 | 300.8
313.4
327.0
347.1
382.2
425.4
513.9
605.9 | Benzene: supplied by B. D. H. Ltd, n-Hexane: supplied by Phillips Petroleum Co.; Ostwald viscometer; precision 0.1%; $L_1 = 0.094\%$ $L_2 = 0.177\%$, $L_3 = 0.384\%$. | TABLE 84-L(C)S, SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR LIQUID BENZENE-n-HEXANE MIXTURES | Mole Fraction
of n-C ₆ H ₁₄ | 298.2 K
[Ref. 355] | |--|-----------------------| | 0.00 | 605.9 | | 0.05 | 565.8 | | 0.10 | 527.0 | | 0.15 | 492.5 | | 0.20 | 462.5 | | 0.25 | 438.0 | | 0.30 | 417.5 | | 0.35 | 401.6 | | 0.40 | 388.6 | | 0.45 | 377.2 | | 0.50 | 366.4 | | 0.55 | 356.4 | | 0.60 | 347.2 | | 0.65 | 339.0 | | 0.70 | 331.5 | | 0.75 | 325.0 | | 0.80 | 319.2 | | 0.85 | 314.2 | | 0.90 | 309.5 | | 0.95 | 305.2 | | 1.00 | 300.8 | | | | FIGURE 84-L(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID BENZENE - n-HEXANE MIXTURES , TABLE 85-L(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID BENZENE-OCTAMETHYLCYCLOTETRASILOXANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author (8) | Temp.
(K) | Pressure
(atm) | Mole Fraction of [OSi(CH ₂) ₂] ₄ | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |-------------|-------------|-------------|--------------|--------------|-------------------|---|--|---| | 1 | 85-L(C) | 360 | Marsh, K.N. | 291.2 | | 0.0000 | 670.3 | Benzene: A.R. grade shaken with | | | • • | | | | | 0.0881 | 734.6 | H ₂ SO ₄ and washed with water, dried | | | | | | | | 0.3511 | 1059.0 | over CaCl ₂ and Na, and then dis- | | | | | | | | 0.5997 | 1493.0 | tilled; Ostwald viscometer, relative | | | | | | | | 0.7738 | 1885.0 | measurements; $L_1 = 0.032\%$, $L_2 =$ | | | | | | | | 0.8529 | 2091.0 | 0.091%, L ₃ = 0.257%. | | | | | | | | 0.9369 | 2328.0 | | | | | | | | | 1.0000 | 2520.0 | | | 2 | 85-L(C) | 360 | Marsh, K.N. | 298, 2 | | 0.0000 | 602.4 | Same remarks as for curve 1 except | | | • | | | | | 0.0341 | 622.4 | $L_1 = 0.167\%$, $L_2 = 0.279\%$, $L_3 =$ | | | | | | | | 0.0699 | 648.6 | 0.625%. | | | | | | | | 0.1407 | 709.9 | | | | | | | | | 0.2235 | 794.4 | | | | | | | | | 0.2938 | 875.0 | | | | | | | | | 0.3751 | 981.4 | | | | | | | | | 0.4689 | 1113.0 | | | | | | | | | 0.6211 | 1363.0 | | | | | | | | | 0.6777 | 1466.0 | | | | | | | | | 0.7510 | 1608.0 | | | | | | | | | 0.8434 | 1804.0 | | | | | | | | | 0.8753 | 1880.0 | | | | | | | | | 0.9028 | 1939.0 | | | | | | | | | 0.9291 | 2010.0 | | | | | | | | | 1.0000 | 2190.0 | | | 3 | 85-L(C) | 360 | Marsh, K. N. | 308.2 | | 0.0000 | 523.5 | Same remarks as for curve 1 except | | | • • • | | | | | 0.0886 | 576.8 | $L_1 = 0.093\%$, $L_2 = 0.173\%$, $L_3 =$ | | | | | | | • | 0.3517 | 818.0 | 0.432%. | | | | | | | | 0.6020 | 1127.0 | | | | | | | | | 0.7741 | 1390.0 | | | | | | | | | 0.8544 | 1527.0 | | | | | | | | | 0.9373 | 1682.0 | | | | | | | | | 1.0000 | 1806.0 | | | 4 | 85-L(C) | 360 | Marsh, K.N. | 318.2 | | 0,0000 | 460.3 | Same remarks as for curve 1 except | | - | ,-, | | • | | | 0.0888 | 507.0 | $L_1 = 0.205\%$, $L_2 = 0.311\%$, $L_3 =$ | | | | | | | | 0,3526 | 714.0 | 0.578%. | | | | | | | | 0,6036 | 971.0 | | | | | | | | | 0.7763 | 1186.0 | | | | | | | | | 0,8562 | 1298.0 | | | | | | | * | | 0.9134 | 1393.0 | | | | | | | | | 1.0000 | 1514.0 | | TABLE 85-L(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR LIQUID BENZENE-OCTAMETHYLCYCLOTETRASILOXANE MIXTURES | Mole Fraction of [OSi(CH ₃) ₂] ₄ | (291.2 K)
[Ref. 360] | (298.2 K)
[Ref. 360] | (308.2 K)
[Ref. 360] | (318.2 K)
[Ref. 360] | |---|-------------------------|-------------------------|-------------------------|-------------------------| | 0.00 | 670.3 | 602.4 | 523.5 | 460.3 | | 0.05 | 698, 2 | 632.5 | 552.5 | 488.0 | | 0.10 | 747.0 | 671.5 | 584.8 | 516.0 | | 0.15 | 796.0 | 719.8 | 621.5 | 548.0 | | 0.20 | 850.0 | 770.0 | 664.0 | \$84.0 | | 0.25 | 917.0 | 828.0 | 711.0 | 624.0 | | 0.30 | 984.0 | 888.0 | 761.0 | 666. 0 | | 0.35 | 1059.0 | 950.0 | 816.0 | 712.5 | | 0.40 | 1140.0 | 1018.8 | 871.0 | 760.0 | | 0.45 | 1224.0 | 1090.0 | 930.0 | 810.0 | | 0.50 | 1310.0 | 1164.0 | 992.0 | 830.0 | | 0.55 | 1400.0 | 1244.0 | 1058.0 | 916.0 | | 0.60 | 1500.0 | 1328.0 | 1124.0 | 971.0 | | 0.65 | 1604.0 | 1417.5 | 1198.0
| 1030.0 | | 0.70 | 1712.5 | 1511.0 | 1271.0 | 1090.0 | | 0.75 | 1830.0 | 1609.0 | 1352.0 | 1156.0 | | 0.80 | 1952.5 | 1718.0 | 1436.0 | 1221,0 | | 0.85 | 2088.0 | 1824.5 | 1521.0 | 1291.5 | | 0,90 | 2234.0 | 1942.0 | 1612.0 | 1364.0 | | 0.95 | 2376.0 | 2062.0 | 1704.0 | 1438.0 | | 1.00 | 2520.0 | 2190.0 | 1806.0 | 1514.0 | FIGURE 85 - L (C) VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID BENZENE - OCTAMETHYLCYCLOTETRASILOXANE MIXTURES TABLE 86-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS $_{\rm n-BUTANE-METHANE}$ MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of C ₄ H ₁₀ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---|--|----------------|---|--|--| | 1 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 1,0000 | 293. 2 | 0.004445
0.003808
0.003239
0.002657 | 7. 252
7. 260
7. 267
7. 274 | C ₄ H ₁₀ -CH ₄ : 99. 99 pure; oscillating
disk viscometer; calibrated with He
and N ₂ at 20 C; error ±0. 1% and
precision ±0. 05%. | | 2 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 0.6447 | 293. 2 | 0.002716
0.002452
0.002183
0.001903 | 8. 128
8. 133
8. 131
8. 131 | Same remarks as for curve 1. | | 3 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 0.4579 | 293.2 | 0.003141
0.002578
0.002093
0.001541 | 8. 726
8. 726
8. 723
8. 722 | Same remarks as for curve 1. | | 4 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 0.3026 | 293. 2 | 0.004050
0.003045
0.002156
0.001251 | 9. 352
9. 348
9. 339
9. 335 | Same remarks as for curve 1. | | 5 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 0.1568 | 293. 2 | 0.006295
0.004455
0.002727
0.000983 | 10. 092
10. 064
10. 042
10. 026 | Same remarks as for curve 1. | | 6 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 0.0000 | 293.2 | 0.01761
0.01384
0.01030
0.006809
0.003381
0.000701 | 11. 32 I*
11. 217*
11. 137*
11. 054
10. 986
10. 986 | Same remarks as for curve 1. | | 7 | 86-G(D) | 342 | Dolan, J.P.,
Ellington, R.T., and
Lee, A.L. | 0.100 | 294.3 | 0.147
0.186
0.219 | 18. 97
22. 60
25. 85 | Capillary viscometer; maximum uncertainty of measurements $\pm 0.5\%$ original data reported as a function of pressure, density calculated from pressure using volumetric data of Reamer et al. [369]. | | 8 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 1.0000 | 303. 2 | 0.005656
0.004027
0.002578 | 7. 481
7. 506
7. 524 | Same remarks as for curve 1. | | 9 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 0.6447 | 303.2 | 0.003032
0.002553
0.002197
0.001841 | 8. 405
8. 411
8. 412
8. 415 | Same remarks as for curve 1. | | 10 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 0.4579 | 3 03. 2 | 0.003490
0.002979
0.002206
0.001484 | 9. 012
9. 015
9. 012
9. 013 | Same remarks as for curve 1. | | 11 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 0.3026 | 303. 2 | 0.004335
0.004335
0.003986
0.003001
0.002122
0.001222 | 9. 659
9. 663
9. 658
9. 651
9. 644
9. 636 | Same remarks as for curve 1. | | 12 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 0. 1568 | 303. 2 | 0.005153
0.003785
0.002238
0.000959 | 10. 394
10. 380
10. 358
10. 334 | Same remarks as for curve 1. | | 13 | 86-G(D) | 329 | Kestin, J. and
Yata, J. | 0.0000 | 303. 2 | 0.01506
0.003785
0.002238
0.000959 | 11.590*
10.380
10.358
10.334 | Same remarks as for curve 1. | | 14 | 86-G(D) | 342 | Dolan, J.P., et al. | 0.100 | 310.9 | 0. 0351
0. 0479
0. 0612
0. 0785
0. 0962
0. 114
0. 132
0. 197 | 11.89
12.37
13.00
13.91
15.07
16.26
17.75
23.87 | Same remarks as for curve 7. | | 15 | 86-G(D) | | Dolan, J.P., et al. | 0. 300 | 310. 9 | 0. 210
0. 265
0. 307 | 28. 17
43. 80
48. 49 | Same remarks as for curve 7. | | 16 | 86-G(D) | 342 | Dolan, J.P., et al. | 0. 500 | 310.9 | 0. 326
0. 397
0. 441 | 48. 81
70. 95
76. 74 | Same remarks as for curve 7. | *Not shown in figure. TABLE 86-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS n-BUTANE-METHANE MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of C ₄ H ₁₆ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--|--|--------------|--|--|--| | 17 | 86-G(D) | 343 | Carmichael, L.T.,
Virginia, B., and
Sage, B.H. | 0.6060 | 310. 9 | 0. 433
0. 433
0. 433
0. 438
0. 438
0. 438
0. 455
0. 455
0. 457
0. 461
0. 461
0. 462
0. 462
0. 476
0. 476
0. 476
0. 476
0. 476
0. 476
0. 494
0. 506
0. 506
0. 506
0. 506 | 75. 757 77. 328 77. 708 77. 968 76. 866 76. 869 77. 231 77. 279 77. 633 78. 467 80. 642 80. 914 81. 112 79. 795 79. 500 79. 885* 87. 932 87. 714 87. 802* 86. 986 87. 154 87. 044* 98. 864* 98. 824* 98. 867* 98. 823* 107. 393* 107. 520* 107. 911* 113. 280* | Rotating cylinder viscometer; original data reported as a function of pressure, density calculated from pressure using volumetric data of Reamer et al. [369]. | | | | | | | | 0.515
0.519
0.519
0.519
0.519 | 112. 712*
116. 890*
116. 855*
116. 601*
117. 219* | | | 18 | 86-G(D) | 342 | Dolan, J.P., et al. | 0.100 | 344.3 | 0. 0309
0. 0418
0. 0530
0. 0672
0. 0817
0. 0962
0. 111
0. 165 | 12. 88
13. 20
13. 73
14. 42
15. 15
16. 02
16. 86
21. 29 | Same remarks as for curve 7. | | 19 | 86-G(D) | 342 | Dolan, J.P., et al. | 0. 300 | 344. 3 | 0. 147
0. 170
0. 213
0. 252 | 23. 82
26. 56
32. 74
46. 25 | Same remarks as for curve 7. | | 20 | 86-G(D) | 342 | Dolan, J.P., et al. | 0. 500 | 344.3 | 0. 253
0. 317
0. 365 | 46. 50
53. 49
58. 44 | Same remarks as for curve 7. | | 21 | 86-G(D) | 342 | Dolan, J.P., et al. | 0.100 | 377.6 | 0. 0373
0. 0470
0. 0592
0. 0715
0. 0838
0. 0961
0. 140
0. 184
0. 228 | 14. 21
14. 52
15. 02
16. 60
16. 25
17. 07
20. 43
24. 32
27. 74 | Same remarks as for curve 7. | | 22 | 86-G(D) | 342 | Dolan, J.P., et al. | 0.300 | 377.6 | 0. 0130
0. 0265
0. 0405
0. 0548
0. 0694
0. 0879
0. 107
0. 125
0. 144
0. 181 | 12. 05
12. 30
12. 94
13. 48
14. 38
15. 81
17. 50
19. 61
21. 53
26. 14 | Same remarks as for curve 7. | | 23 | 86-G(D) | 342 | Dolan, J.P., et al. | 0. 500 | 377.6 | 0. 208
0. 235
0. 261
0. 306 | 33. 39
36. 96
39. 66
45. 59 | Same remarks as for curve 7. | Not shown in figure. TABLE 86-G(D)E, EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS n-BUTANE-METHANE MIXTURES (continued) | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction
of C ₄ H ₁₀ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|--------------------------|--|--------------|----------------------------------|--|-------------------------------| | 24 | 86-G(D) | 343 | Carmichael, L.T., et al. | 0.6060 | 377.6 | 0.00220
0.00220 | 10. 926
10. 924* | Same remarks as for curve 17. | | | | | | | | 0,00220 | 10.946 | | | | | | | | | 0.0458
0.0458 | 11, 940*
11, 942* | | | | | | | | | 0.0458 | 11. 950* | | | | | | | | | 0.330 | 39. 311 | | | | | | | | | 0.330 | 39. 227* | | | | | | | | | 0.330 | 39, 065
45, 463 | | | | | | | | | 0. 363
0. 363 | 45. 830 | | | | | | | | | 0.363 | 46.078 | | | | | | | | | 0.363 | 46.110* | | | | | | | | | 0.408 | 59. 108 | | | | | | | | | 0.408 | 59. 195* | | | | | | | | | 0.408 | 59. 285* | | | | | | | | | 0. 434
0. 434 | 68. 428
68. 247 | | | | | | | | | 0.434 | 68. 476* | | | | | | | | | 0.446 | 73. 541 | | | | | | | | | 0.446 | 73. 68 9 * | | | | | | | | | 0.446 | 73. 381 | | | | | | | | | 0.455 | 77. 760
77. 672* | | | | | | | | | 0. 455
0. 455 | 77. 774* | | | 5 | 86-G(D) | 343 | Carmichael, L.T., et al. | 0.6060 | 444.3 | 0. 00222 | 13. 106 | Same remarks as for curve 17. | | , | 00-U(D) | 040 | Carmenaci, b. I., et al. | 0.0000 | 111.0 | 0.00222 | 13.113* | came remarks as for carre 11. | | | | | | | | 0.00222 | 13. 124* | | | | | | | | | 0.00222 | 13. 184* | | | | | | | | | 0.106 | 16. 943 | | | | | | | | | 0, 106 | 17.024* | | | | | | | | | 0, 106
0, 240 | 17. 146
28. 782 | | | | | | | | | 0. 240 | 28. 606* | | | | | | | | | 0.240 | 28. 781* | | | | | | | | | 0, 283 | 34. 455 | | | | | | | | | 0. 283 | 34. 590* | | | | | | | | | 0.317 | 38.881 | | | | | | | |
 0.317
0.360 | 38. 979*
47. 684 | | | | | | | | | 0.360 | 47. 722* | | | | | | | | | 0.360 | 47.818 | | | | | | | | | 0.377 | 51.989 | | | | | | | | | 0.377 | 51. 979* | | | | | | | | | 0.377 | 52. 213 | | | | | | | | | 0. 389
0. 389 | 53. 731
53. 963 | | | | | | | | | 0.389 | 53. 962* | | | | 86-G(D) | 342 | Dolan, J.P., et al. | 0.750 | 444.3 | 0. 204 | 17. 70 | Same remarks as for curv. 7. | | | 00 -(-, | • | | | | 0. 249 | 22. 72 | | | | | | | | | 0.283 | 28. 10 | | | | | | | | | 0.309 | 33. 44 | | | | | | | | | 0.346 | 37. 62 | | | | 343 | Carn | nichael, L.T., et al. | 0.6060 | 477.6 | 0.106 | 16.698 | Same remarks as for curve 17. | | | | | | | | 0.106 | 16.738* | | | | | | | | | 0. 106
0. 198 | 16, 732*
24, 284 | | | | | | | | | 0.198 | 25. 072 | | | | | | | | | 0.198 | 25, 986 | | | | | | | | | 0.278 | 33.810 | | | | | | | | | 0.278 | 33. 919* | | | | | | | | | 0.278 | 33. 959* | | | | | | | | | 0. 3 23
0. 323 | 41. 919
41. 771 | | | | | | | | | 0. 323
0. 323 | 41. 771
42. 010* | | | | | | | | | 0.346 | 47.048 | | | | | | | | | 0.347 | 47.373 | | | | | | | | | 0.347 | 47.450* | | | | | | | | | 0.355 | 48.772 | | | | | | | | | 0. 358
0. 360 | 49. 867
50. 350 | | | | | | | | | u. anu | au. aau | | "Not shown in figure. TABLE 86-G(D)8. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS n-BUTANE-METHANE MIXTURES | . | | | Mole Frac | tion of n-Butan | e | | |----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|-------------------------------------|---------------------------------| | Density
(g cm ⁻³) | 0.0000
(293.2 K)
[Ref. 329] | 0, 1568
(293, 2 K)
[Ref. 329] | 0.3026
(293.2 K)
[Ref. 329] | 0.4579
(293.2 K)
[Ref. 329] | 0, 6447
(293, 2 K)
[Ref. 329] | 1.0000
(293.2 K
[Ref. 329 | | 0.00075 | | 10.012 | | | | | | 0.00125 | 10. 951 | 10.020 | 9.330 | 8.720 | | | | 0.00150 | | | 9.332 | 8.721 | | | | 0.00175 | | 10.029 | 9, 339 | 8.724 | 8.135 | | | 0.00200 | | | 9.340 | 8.726 | 8. 131 | | | 0.00225 | | 10.037 | 9. 341 | 8.728 | 8.130 | 7. 272 | | 0.00250 | 10.968 | | 9.343 | 8.727 | 8.128 | 7.270 | | 0.00275 | | 10.046 | 9, 346 | 8.726 | 8.125 | 7.268 | | 0.00300 | | | 9.349 | 8, 725 | | 7.267 | | 0.00325 | | 10. 952 | 9.350 | 8.723 | | 7. 262 | | 0.00350 | | | 9.350 | 8. 721 | | 7.261 | | 0.00375 | 10.985 | 10.060 | 9.350 | | | 7.260 | | 0.00400 | | | | | | 7.258 | | 0.00425 | | 10.068 | | | | 7.253 | | 0.00450 | | | | | | 7.250 | | 0.00475 | | 10.072 | | | | | | 0.00500 | 11.001 | | | | | | | 0.00550 | | 10,080 | | | | | | 0.00625 | 11.024 | | | | | | | 0.00750 | 11.040 | | | | | , | | 0.00875 | 11.062 | | | | • | | | 0.01000 | 11.078 | | | | | | | 0.01125 | 11. 100 | | | | | | | 0.01250 | 11. 125 | | | | | | | Density | | | Mole Frac | tion of n-Butan | e | | |------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-----------------------------------|-------------------------------------|----------------------------------| | (g c m ⁻³) | 0. 0000
(303. 2 K)
[Ref. 329] | 0. 1568
(303. 2 K)
[Ref. 329] | 0, 3026
(303, 2 K)
[Ref. 329] | 0.4579
(303.2 K)
[Ref. 329] | 0. 6447
(303. 2 K)
[Ref. 329] | 1.0000
(303.2 K)
[Ref. 329 | | 0.00075 | | | 9.618 | | | | | 0.00125 | 11.285 | 10.342 | 9.631 | 9.015 | | | | 0.00150 | | | | 9.015 | 8.415 | | | 0.00175 | | 10.352 | 9.641 | 9.020 | 8.416 | | | 0.00200 | | | | 9.020 | 8.418 | | | 0.00225 | | 10. 362 | 9.650 | 9. 020 | 8.415 | | | 0.00250 | 11.310 | | | 9.019 | 8.413 | 7.520 | | 0.00275 | | 10.370 | 9, 654 | 9.018 | 8.410 | | | 0.00300 | | | | 9.016 | 8.409 | 7.519 | | 0.00325 | | 10.378 | 9.660 | | 8.406 | | | 0.00350 | | | | 9.010 | 8.400 | 7. 512 | | 0.00375 | 11. 329 | 10.386 | 9.660 | 9.009 | | 7.510 | | 0.00400 | | | | | | 7.506 | | 0.00425 | | 10.390 | 9.660 | | | | | 0.00450 | | | 9.658 | | | 7.499 | | 0.00475 | | 10.394 | | | | | | 0.00500 | 11.360 | | | | | | | 0.00525 | | 10.400 | | | | 7.492 | | 0.00600 | | | | | | 7.482 | | 0.00625 | 11.382 | | | | | 7.474 | | 0.00750 | 11.410 | | | | | | | 0.00875 | 11.435 | | | | | | | 0.01000 | 11.460 | | | | | | | 0.01125 | 11.490 | | | | | | | 0.01250 | 11. 535 | | | | | | TABLE 86-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS n-BUTANE-METHANE MIXTURES (continued) | . | Mole Fraction of n-Butane | | | | | | | | | | | | | |----------------------------------|------------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|------------------------------------|------------------------------------|----------------------------------|--|--|--|--|--| | Density
(g cm ⁻³) | 0, 100
(294, 3 K)
[Ref. 342] | 0.100
(310.9 K)
[Ref. 342] | 0.300
(310.9 K)
[Ref. 342] | 0.500
(310.9 K)
[Ref. 342] | 0.606
(310.9 K)
[Ref. 342] | 0. 100
(344. 3 K)
[Ref. 342] | 0, 300
(344, 3 K)
[Ref. 342] | 0.500
(344.3 K)
 Ref. 342] | | | | | | | 0.04 | | 12.09 | | | | 13. 21 | • | | | | | | | | 0.06 | | 12.95 | | | | 14.05 | • | | | | | | | | 0.08 | | 13. 97 | | | | 15.07 | | | | | | | | | 0. 1 0 | | 15. 26 | | | | 16.23 | | | | | | | | | 0.12 | | 16.75 | | | | 17.59 | | | | | | | | | 0. 14 | 18.35 | 18.45 | • | | | 19.15 | | | | | | | | | 0.16 | 20.08 | 20.24 | | | | 20.83 | 25.39 | | | | | | | | 0.18 | 21.98 | 22.15 | | | | | 27.83 | | | | | | | | 0.20 | 23, 94 | 24.19 | | | | | 30.47 | | | | | | | | 0.22 | 25. 92 | | 39.25 | | | | 33.33 | | | | | | | | 0. 24 | | | 41.23 | | | | 36.25 | | | | | | | | 0. 26 | | | 43.26 | | | | | 47.16 | | | | | | | 0. 28 | | | 45.42 | | | | | 49.16 | | | | | | | 0.30 | | | 47.65 | | | | | 51, 28 | | | | | | | 0. 32 | | | | | | | | 53, 44 | | | | | | | 0.34 | | | | 66, 10 | | | | 55, 64 | | | | | | | 0. 36 | | | | 67.98 | | | | 58, 03 | | | | | | | 0.38 | | | | 69.87 | | | | | | | | | | | 0.40 | | | | 71.90 | | | | | | | | | | | 0.42 | | | | 74. 10 | | | | | | | | | | | 0.44 | | | | 76, 53 | | | | | | | | | | | 0.46 | | | | | 79, 20 | | | | | | | | | | 0.48 | | | | | 89.40 | | | | | | | | | | 0.50 | | | | | 102.8 | | | | | | | | | | 0. 52 | | | | | 117.4 | | | | | | | | | | D | | | | Mole Fra | ction of n-Buta | ne | | |----------------------------------|-----------------------------------|----------------------------------|----------------------------------|------------------------------------|----------------------------------|----------------------------------|----------------------------------| | Density
(g cm ⁻³) | 0. 100
(377.6 K)
[Ref. 342] | 0.300
(377.6 K)
[Ref. 342] | 0.500
(377.6 K)
[Ref. 342] | 0, 606
(377, 6 K)
[Ref. 342] | 0.606
(444.3 K)
[Ref. 342] | 0.750
(444.3 K)
[Ref. 342] | 0.606
(477.6 K)
[Ref. 342] | | 0. 02 | | 12.16 | | 11.21 | 13.42 | | | | 0.04 | 14.44 | 12.88 | | 11.77 | 14.02 | | | | 0.06 | 15.04 | 13.84 | | 12.50 | 14.80 | | | | 0.08 | 16.02 | 15.08 | | 13.43 | 15.73 | | | | 0.10 | 17.24 | 16.78 | | 14.55 | 16.82 | | 18, 20 | | 0. 12 | 18.76 | 18.79 | | 15.82 | 17.99 | | 19. 32 | | 0. 14 | 20.20 | 21.04 | | 17.18 | 19.24 | | 20, 50 | | 0.16 | 22.12 | 23.48 | | 18, 58 | 20.58 | | 21.83 | | 0.18 | 23.88 | 25. 96 | | 20.08 | 22.01 | | 23.35 | | 0.20 | 25.70 | | | 21.77 | 23.64 | | 25.00 | | 0. 22 | 27.56 | | 34.72 | 23.65 | 25.52 | 19.60 | 26.80 | | 0. 24 | | | 37.20 | 25.79 | 27.68 | 22.20 | 28.80 | | 0. 26 | | | 39.74 | 28, 23 | 30.18 | 24.96 | 31.33 | | 0. 28 | | | 42.30 | 30, 97 | 32.98 | 27, 68 | 34.20 | | 0. 30 | | | 44.87 | 33. 98 | 36.02 | 30.50 | 37. 52 | | 0. 32 | | | | 37, 25 | 39. 4 3 | 33.48 | 41, 21 | | 0.34 | | | | 40.85 | 43. 26 | 36. 56 | 45.48 | | 0. 36 | | | | 45.10 | 47.70 | | 50.30 | | 0. 38 | | | | 50. 22 | 52.92 | | | | 0.40 | | | | 56.39 | | | | | 0. 42 | | | | 63.15 | | | | | 0.44 | | | | 70.72 | | | | FIGURE 86 - G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS n-BUTANE - METHANE MIXTURES J FIGURE 86-G(D) VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS n-BUTANE-METHANE MIXTURES (continued) FIGURE 86 - G (D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS n-BUTANE-METHANE MIXTURES (continued) • · · FIGURE 86-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS n-BUTANE-METHANE MIXTURES (continued) TABLE 87-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-HYDROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of CO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--|--|-------------------|--|--|--| | 1 | 87-G(C) | 234 | Trautz, M. and
Kurz, F. | 300.0 | | 1.0000
0.8821
0.8006
0.5871
0.4054
0.2150
0.1112
0.0000 | 14.93
15.02
15.01
15.06
14.78
13.76
12.32
8.91 | CO ₂ : 98.966 pure, H ₂ : made by electrolysis; capillary method, $d = 0.018$ cm; L ₁ = 0.033%, L ₂ = 0.075%, L ₃ = 0.200%. | | 2 | 87~G(C) | 234 | Trautz, M. and
Kurz, F. | 400.0 | | 1.0000
0.8821
0.8006
0.5871
0.4054
0.2150
0.1112
0.0000 | 19.44
19.51
19.45
19.33
18.78
17.13
15.26
10.81 | Same remarks as for curve 1 except $L_1 = 0.045\%$, $L_2 = 0.075\%$, $L_3 = 0.154\%$. | | 3 | 87
-G(C) | 234 | Trautz, M. and
Kurz, F. | 500.0 | | 1.0000
0.8821
0.8006
0.5871
0.4054
0.2150
0.1112
0.0000 | 23.53
23.60
23.58
23.21
22.39
20.26
17.83
12.56 | Same remarks as for curve 1 except $L_1 = 0.017\%$, $L_2 = 0.037\%$, $L_3 = 0.099\%$. | | 4 | 87-G(C) | 234 | Trautz, M. and
Kurz, F. | 550.0 | | 1.0000
0.8821
0.8006
0.5871
0.4054
0.2150
0.1112
0.0000 | 25.56
25.54
25.42
25.06
24.71
21.73
19.04
13.41 | Same remarks as for curve 1 except $L_1 = 0.275\%$, $L_2 = 0.454\%$, $L_3 = 1.097\%$. | | 5 | 87-G(C) | 337 | Gururaja, G.J.,
Tirumarayanan, M.A.,
and Ramchandran, A. | 300.7
297.0
297.2
297.0
297.5
297.4 | | 1.000
0.900
0.780
0.560
0.384
0.370 | 14.990
14.852
15.042
15.070
15.000
14.900 | Oscillating disk viscometer, calibrated to N_2 ; the viscosity of air, CO_2 , and O_2 were measured at ambient temperature and pressure, the resulting precision was $\pm 1.0\%$ of previous data. | SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-HYDROGEN MIXTURES TABLE 87-G(C)S. | Mole Fraction
of CO ₂ | 300 K
[Ref. 234] | 400 K
[Ref. 234] | 500 K
[Ref. 234] | 550 K
[Ref, 234] | |-------------------------------------|---------------------|---------------------|---------------------|---------------------| | 0.00 | 8.91 | 10.81 | 12,56 | 13.41 | | 0.05 | 10.86 | 13.40 | 15.38 | 16.86 | | 0.10 | 12.09 | 14.96 | 17.44 | 18.70 | | 0.15 | 12.94 | 16.08 | 18.95 | 20.13 | | 0,20 | 13.55 | 16.92 | 20.00 | 21.40 | | 0.25 | 14.00 | 17.57 | 20.82 | 21.59 | | 0.30 | 14.33 | 18.07 | 21.46 | 23.40 | | 0.35 | 14.58 | 18.46 | 21.96 | 23.97 | | 0.40 | 14.76 | 18.76 | 22.35 | 24.39 | | 0.45 | 14.90 | 18.99 | 22.66 | 24.71 | | 0.50 | 14.99 | 19.16 | 22.90 | 24.94 | | 0.55 | 15.04 | 19.28 | 23.10 | 25.12 | | 0.60 | 15.08 | 19.38 | 23.26 | 25, 24 | | 0.65 | 15.08 | 19.44 | 23.39 | 25, 32 | | 0.70 | 15.07 | 19.49 | 23.49 | 25.37 | | 0.75 | 15.05 | 19.52 | 23.55 | 25.40 | | 0.80 | 15.02 | 19.52 | 23.58 | 25.43 | | 0.85 | 14.00 | 19.52 | 23,60 | 25.46 | | 0.90 | 14.98 | 19.49 | 23.59 | 25.49 | | 0.95 | 14.96 | 19.46 | 23,56 | 25,52 | | 1.00 | 14.93 | 19.44 | 23.53 | 25.56 | FIGURE 87-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-HYDROGEN MIXTURES The second section with the TABLE 88-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-METHANE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction
of CO ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |-------------|---------------------------|-------------|--------------------------------|-------------------------------------|-------|--|--|---| | 1 | 88- G (D) | 335 | DeWitt, K.J. and
Thodos, G. | 0.7570 | 50.1 | 0.0543
0.1254
0.3370
0.5126
0.6055
0.6609
0.7000
0.7298
0.7562
0.7763
0.7908 | 16. 26
18. 01
27. 91
41. 98
53. 23
61. 36
67. 58
72. 61
78. 11
82. 16
85. 56 | Gas purities not given as also an estimate of the accuracy; unsteady state transpiration type capillary viscometer. | | 2 | 88-G(D) | 335 | DeWitt, K.J. and Thodos, G. | 0.5360 | 50.3 | 0.0444
0.0987
0.2309
0.3519
0.4348
0.4891
0.5292
0.5586
0.5816
0.6030
0.6200 | 15.53
16.96
22.66
31.16
39.24
46.08
51.78
55.93
59.65
63.13
65.94 | Same remarks as for curve 1. | | 3 | 88-G(D) | 335 | DeWitt, K.J. and
Thodos, G. | 0.2450 | 50.3 | 0.0315
0.0655
0.1472
0.2193
0.2773
0.3198
0.3510
0.3748
0.3748
0.4138
0.4293 | 14.11
15.07
18.72
23.41
28.50
33.19
37.03
40.31
43.21
46.14
48.59 | Same remarks as for curve 1. | | 4 | 88-G(D) | 335 | DeWitt, K.J. and
Thodos, G. | 0.7570 | 100.4 | 0.0447
0.0930
0.2145
0.3416
0.4436
0.5173
0.5731
0.6152
0.6483
0.6788
0.7022 | 18.24
19.22
23.67
30.30
37.55
44.47
50.95
56.59
61.49
66.25
70.13 | Same remarks as for curve 1. | | 5 | 88-G(D) | 335 | DeWitt, K.J. and
Thodos, G. | 0.5360 | 100.3 | 0.0363
0.0770
0.1653
0.2520
0.3280
0.3898
0.4368
0.4720
0.5020
0.5279
0.5518 | 17. 38
18. 25
21. 48
25. 80
31. 02
36. 27
41. 23
45. 68
49. 66
53. 35
56. 74 | Same remarks as for curve 1. | | | 88-G(D) | 335 | DeWitt, K.J. and
Thodos, G. | 0.2450 | 100.5 | 0.0263
0.0547
0.1139
0.1697
0.2198
0.2599
0.2944
0.3217
0.3462
9.3665
0.3833 | | Same remarks as for curve 1. | | 7 | 88- G (D) | 335 | DeWitt, K.J. and
Thodos, G. | 0.7570 _] | 50.7 | 0.0409
0.0789
0.1686
0.2586
0.3424
0.4127
0.4715
0.5188
0.5582
0.5926
0.6219 | 20. 27
20. 97
23. 77
27. 77
32. 25
37. 04
41. 90
46. 59
51. 12
55. 60
59. 64 | Same remarks as for curve 1. | TABLE 88-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-METHANE MIXTURES (continued) | Cur. | Fig.
No. | Ref. | Author(s) | Mole Fraction of CO ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |------|---------------------------|------|--------------------------------|----------------------------------|--------|--|--|---| | 8 | 88-G(D) | 335 | DeWitt, K.J. and
Thodos, G. | 0.5360 | 149.6 | 0.0317
0.0646
0.1331
0.2014
0.2646
0.3200
0.3653
0.4027
0.4370
0.4643
0.4900 | 19. 25
19. 88
22. 05
25. 11
28. 52
32. 20
35. 82
39. 38
43. 14
46. 55
49. 93 | Same remarks as for curve 1. | | 9 | 88-C(D) | 335 | DeWitt, K.J. and
Thodos, G. | 0.2450 | 150, 2 | 0.0227
0.0467
0.0946
0.1402
0.1926
0.2200
0.2512
0.2789
0.3020
0.3234
0.3417 | 17.39
17.95
19.64
21.73
24.08
26.65
29.26
31.96
34.54
36.97 | Same remarks as for curve 1. | | 10 | 88~G(D) | 335 | DeWitt, K.J. and
Thodos, G. | 0.7570 | 200.4 | 0.0328
0.0700
0.1425
0.2140
0.2828
0.3465
0.3993
0.4432
0.4830
0.5199
0.5508 | 22. 10
22. 70
24. 74
27. 61
30. 81
34. 38
37. 92
41. 37
44. 94
48. 59
52. 10 | Same remarks as for curve 1. | | 11 | 88~G(D) | 335 | DeWitt, K.J. and
Thodos, G. | 0.5360 | 200.6 | 0.0273
0.0555
0.1114
0.1691
0.2228
0.2728
0.3144
0.3501
0.3845
0.4149 | 21.01
21.51
23.15
25.39
28.03
30.81
33.57
36.37
39.35
42.43 | Same remarks as for curve 1. | | 12 | 88-G(D) | 335 | DeWitt, K.J. and
Thodos, G. | 0.2450 | 199.6 | 0.0197
0.0410
0.0813
0.1200
0.1573
0.1905
0.2202
0.2461
0.2692
0.2898
0.3079 | 18. 92
19. 46
20. 69
22. 37
24. 21
26. 08
28. 23
30. 36
32. 52
34. 70
36. 70 | Same remarks as for curve 1. | | 13 | 88- G (D) | 329 | Kestin, J. and Yata, J. | 0,8565 | 303.2 | 0.04465
0.02570
0.00822
0.00170 | 15.308
15.088
14.957
14.920 | CO_2 : 99.8 pure, CH_4 : 99.99 pure; oscillating disk viscometer; error \pm 0.1% and precision \pm 0.05%. | | 14 | 88-G(D) | 329 | Kestin, J. and Yata, J. | 0.6624 | 303.2 | 0.03712
0.02164
0.00705
0.00146 | 14.866
14.649
14.507
14.466 | Same remarks as for curve 13. | | 15 | 88-G(D) | 329 | Kes'in, J. and Yata, J. | 0.4806 | 303.2 | 0.03115
0.01823
0.00598
0.00124 | 14.282
14.072
13.925
13.881 | Same remarks as for curve 13. | | 16 | 88-G(D) | 329 | Kestin, J. and Yata, J. | 0.3257 | 303, 2 | 0,02612
0,01544
0,00509
0,00106 | 13, 628
13, 434
13, 281
13, 237 | Same remarks as for curve 13, | TABLE 88-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-METHANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of CO ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|------------------|-------------|-------------------------|----------------------------------|-------|--|--|-------------------------------| | 17 | 88-G(D) | 329 | Kestin, J. and Yata, J. | 0.0000 | 303.2 | 0.01506
0.01262
0.009971
0.006518
0.003302
0.003294
0.003248
0.000733
0.000718
0.000669 | 11.318
11.322
11.276
11.268 | Same remarks as for curve 13. | | 18 | 88-G(D) | 329 | Kestin, J. and Yata, J. | 1.0000 | 303.2 | 0.04178
0.02882
0.00906
0.00185 | 15.449
15.326
15.194
15.169 | Same remarks as for curve 13. | | 19 | 88-G(D) | 329 | Kestin, J. and Yata, J. | 0.8565 | 293.2 | 0.04705
0.02665
0.00852
0.00176 | 14.819
14.585
14.469
14.433 | Same remarks as for curve 13. | | 20 | 88-G(D) | 329 | Kestin, J. and Yata, J. | 0.6624 | 293.2 | 0.03918
0.02246
0.00727
0.00149 | 14.406
14.177
14.036
14.003 | Same remarks as for curve 13. | | 21 | 88- G(D) | 329 | Kestin, J. and Yata, J. | 0.4806 | 293.2 | 0.03256
0.01890
0.00619
0.00128 |
13.851
13.636
13.484
13.448 | Same remarks as for curve 13. | | 22 | 88-G(D) | 329 | Kestin, J. and Yata, J. | 0.3257 | 293.2 | 0.02477
0.01605
0.00529
0.00110 | 13.183
13.026
12.873
12.826 | Same remarks as for curve 13. | | 23 | 88-G(D) | 329 | Kestin, J. and Yata, J. | 0.0000 | 293.2 | 0.01761
0.01384
0.01030
0.006809
0.003381
0.000701 | 11.321
11.217
11.137
11.054
10.986
10.936 | Same remarks as for curve 13. | | 24 | 88-G(D) | 329 | Kestin, J. and Yata, J. | 1.0000 | 293.2 | 0.04393
0.03017
0.00941
0.00192 | 14.939
14.815
14.693
14.674 | Same remarks as for curve 13. | TABLE 88-G(D)S. SMOOTHED VISCORITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-METHANE MIXTURES | | | | Mole Fraction of | Carbon Dioxide | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Density
(g cm ⁻³) | 0.0000
(293.2 K)
[Ref. 329] | 0.3257
(293.2 K)
[Ref. 329] | 0.4806
(293.2 K)
[Ref. 329] | 0.6624
(293.2 K)
(Ref. 329) | 0,8565
(293.2 K)
[Ref. 329] | 1.0000
(293.2 K)
[Ref. 329] | | 0.0025 | 10,970 | 12.840 | 13.460 | 14.010 | | 14.678 | | 0.0050 | 11,012 | 12.870 | 13.470 | 14.020 | 14.450 | 14.680 | | 0.0075 | 11.060 | 12.900 | 13.505 | 14.034 | | 14.690 | | 0.0100 | 11,112 | 12.930 | 13.530 | 14.050 | 14.478 | 14,700 | | 0.0125 | 11.172 | 12.968 | | | | | | 0.0150 | 11,240 | 13,002 | 13.586 | 14.094 | 14.505 | 14.725 | | 0.0175 | 11,320 | 13, 046 | | | | | | 0.0200 | | 13,090 | 13.650 | 14.140 | 14.535 | 14.752 | | 0.0225 | | 13, 132 | | | | | | 0.0250 | | 13, 180 | 13.720 | 14.205 | 14.572 | 14.280 | | 0,0300 | | | 13.810 | 14.280 | 14.620 | 14.812 | | 0.0325 | | | 13.850 | | | | | 0.0350 | | | | 14.350 | 14.670 | 14.853 | | 0.0375 | | | | 14.397 | | | | 0.0400 | | | | | 14.730 | 14.900 | | 0.0425 | | | | | | 14.923 | | 0.0450 | | | | | 14.800 | | | _ | Mole Fraction of Carbon Dioxide | | | | | | | | | | | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|--|--|--|--|--|--|--| | Density
(g cm ⁻³) | 0,0000
(303,2 K)
[Ref. 329] | 0.3257
(303,2 K)
[Ref. 329] | 0.4806
(303.2 K)
[Ref. 329] | 0.6624
(303.2 K)
[Ref. 329] | 0.8565
(303.2 K)
[Ref. 329] | 1,0000
(303.2 K)
[Ref. 329] | | | | | | | | | 0.0020 | 11.294 | | | | | | | | | | | | | | 0.0025 | | 13, 252 | 13.890 | 14.476 | 14.925 | 15.170 | | | | | | | | | 0.0040 | 11.330 | | | | | | | | | | | | | | 0.0050 | 11.350 | 13,282 | 13.910 | 14.490 | 14.938 | 15.180 | | | | | | | | | 0.0075 | | 13,318 | 13.935 | 14.508 | | | | | | | | | | | 0.0080 | 11.420 | | | | | | | | | | | | | | 0.0100 | 11.460 | 13,350 | 13.962 | 14,530 | 14.967 | 15.190 | | | | | | | | | 0.0120 | 11.508 | | | | | | | | | | | | | | 0.0125 | | 13,385 | 13.992 | | | | | | | | | | | | 0.0140 | 11,560 | | | | | | | | | | | | | | 0.0150 | 11.589 | 13,421 | 14.025 | 14,570 | 14.998 | 15.228 | | | | | | | | | 0.0175 | | 13,461 | 14.060 | | | | | | | | | | | | 0.0200 | | 13,502 | 14.099 | 14.622 | 15.034 | 15.258 | | | | | | | | | 0.0225 | | 13,549 | | | | | | | | | | | | | 0.0250 | | 13.599 | 14.172 | 14.690 | 15.075 | 15.290 | | | | | | | | | 0.0300 | | | 14.260 | 14,760 | 15.128 | 15.330 | | | | | | | | | 0,0350 | | | | 14.830 | 15.180 | 15.375 | | | | | | | | | 0.0375 | | | | 14.865 | | | | | | | | | | | 0,0400 | | | | | 15,243 | 15.420 | | | | | | | | | 0.0425 | | | | | | 15.450 | | | | | | | | | 0.0450 | | | | | 15,310 | | | | | | | | | TABLE 88-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-METHANE MIXTURES (continued) | _ | | | Mole Fraction of | Carbon Dioxide | | | |----------------------------------|--|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Density
(g cm ⁻³) | 0.7570
(323.3 K)
[Ref , 335] | 0.2450
(323.5 K)
[Ref. 335] | 0.5360
(323.5 K)
[Ref. 335] | 0.5360
(373.5 K)
[Ref. 335] | 0,7570
(373.6 K)
[Ref, 335] | 0,2450
(373,7 K)
[Ref. 335] | | 0.020 | | | | | | 15.67 | | 0.050 | | 14.60 | 15.70 | 17.60 | 18.32 | 16.40 | | 0.100 | 17.39 | 16.48 | 17.08 | 18.95 | 19.45 | 18.06 | | 0.120 | | | | | | 18.95 | | 0.150 | | 19.00 | 18.85 | 20.80 | 21.00 | 20.50 | | 0.175 | | 20, 50 | | | | | | 0.200 | 20.60 | 22.18 | 21.00 | 23.00 | 22.90 | 23,70 | | 0. 250 | | 26.15 | 23,70 | 25.70 | 25.25 | 27.65 | | 0.300 | 25.10 | 31.04 | 27,00 | 28.95 | 27.78 | 32. 5 | | 0.330 | | | | | | 36,00 | | 0.350 | | 38, 10 | 30, 90 | 32.80 | | 38,60 | | 0.400 | 31.55 | 43.85 | 35,46 | 37.40 | 34.20 | | | 0.420 | | 47.00 | | | - | | | 0.450 | | , | 40,90 | 42.85 | | | | 0.500 | 40.50 | | 47.40 | 49.30 | 42.70 | | | 0.550 | | | 54,70 | 56.40 | | | | 0.600 | 52.50 | | 62,50 | | 54.50 | | | 0.700 | 67.50 | | | | 69.50 | | | 0.750 | 76,50 | | | | • | | | 0.800 | 87.50 | | | | | | | D | Mole Fraction of Carbon Dioxide | | | | | | | | | | | |----------------------------------|---------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--|--|--|--|--| | Density
(g cm ⁻³) | 0.5360
(422.8 K) | 0.2450
(423.4 K) | 0.7570
(423.9 K) | 0.2450
(472.8 K) | 0.7570
(473.6 K) | 0,5360
(473,8 K) | | | | | | | | [Ref. 335] | [Ref. 335] | [Ref. 335] | [Ref. 335] | [Ref. 335] | [Ref. 335] | | | | | | | 0.020 | | 17.20 | | | | | | | | | | | 0.040 | | 17.74 | | | | | | | | | | | 0,050 | 19.60 | 18.04 | 20.40 | | 22,34 | 21.50 | | | | | | | 0,100 | 20.09 | 19.90 | 21.53 | | 24.41 | 22.78 | | | | | | | 0, 150 | 22.82 | 22.26 | | | 25.00 | 24.60 | | | | | | | 0,200 | 25.03 | 26.70 | 24.89 | 19.00 | 27.00 | 26,80 | | | | | | | 0, 250 | 28.08 | 30.60 | 27.22 | | 29.28 | 29.50 | | | | | | | 0, 280 | | 33.70 | | | | | | | | | | | 0,300 | 30.09 | 35.90 | 29.70 | | 31.70 | 32,50 | | | | | | | 0.320 | | 38.10 | | | | | | | | | | | 0,350 | 34.58 | | | | 34.60 | 36,30 | | | | | | | 0.400 | 39.10 | | 36.02 | 19.45 | 37.95 | 40.08 | | | | | | | 0.420 | | | | | | 42.90 | | | | | | | 0,440 | | | | | | 45.02 | | | | | | | 0.450 | 44.70 | | | | 42.00 | | | | | | | | 0,500 | | | 44.48 | 19.70 | 46.60 | | | | | | | | 0.550 | | | 50.00 | | 51.82 | | | | | | | | 0.600 | | | 56.50 | | | | | | | | | | 0.800 | | | | 20.06 | | | | | | | | | 1,000 | | | | 20.14 | | | | | | | | | 1.200 | | | | 20,24 | | | | | | | | | 1.400 | | | | 22.33 | | | | | | | | | 1.500 | | | | 23.80 | | | | | | | | | 1.600 | | | | 24.30 | | | | | | | | | 1.800 | | | | 25.84 | | | | | | | | | 2.000 | | | | 26.70 | | | | | | | | | 2.300 | | | | 28.95 | | | | | | | | | 2,500 | | | | 30.60 | | | | | | | | | 2.800 | | | | 33.70 | | | | | | | | | 3,000 | | | | 35.90 | | | | | | | | FIGURE 88-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-METHANE MIXTURES · ___ 3 FIGURE 88-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-METHANE MIXTURES (continued) TABLE 89-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-NITROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction of CO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|----------------------|--------------|-------------------|----------------------------------|--|--| | 1 | 89-G(C) | 337 | Gururaja, G.J., | 300.7 | | 1.000 | 14, 990 | Oscillating disk viscometer, cali- | | | | | Tirunarayanan, M.A., | 297.0 | | 0.800 | 15,270 | brated with nitrogen; estimated | | | | | and Ramchandran, A. | 297.9 | | 0.750 | 15.690 | accuracy 1.0%; L ₁ = 0.389%, L ₂ = | | | | | | 297.2 | | 0.580 | 16.100 | 0.564% , $L_3 = 1.216\%$. | | | | | | 296.6 | | 0.326 | 16,720 | · | | | | | | 297.2 | | 0.277 | 16, 920 | | | | | | | 297.0 | | 0.226 | 17.010 | | | | | | | 298.2 | | 0.000 | 17.796 | | TABLE 89-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-NITROGEN MIXTURES | Mole Fraction of CO ₂ | (297, 2 K)
[Ref. 337 | |----------------------------------|-------------------------| | 0.00 | 17,80 | | 0,05 | 17.63 | | 0,10 | 17.46 | | 0.15 | 17.30 | | 0.20 | 17.13 | | 0.25 | 16.97 | | 0.30 | 16.81 | | 0.35 | 16.65 | | 0.40 | 16.50 | | 0.45 | 16.35 | | 0.50 | 16.21 | | 0.55 | 16.03 | | 0.60 | 15.95 | | 0.65 | 15.82 | | 0.70 | 15.70 | | 0.75 | 15.58 | | 0.80 | 15.46 | | 0.85 | 15.34 | | 0.90 | 15.22 | | 0.95 | 15.10 | | 1.00 | 15.00 | FIGURE 89-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-NITROGEN MIXTURES TABLE 89-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-NITROGEN MIXTURES | Cur.
No. | | Ref.
No. | Author(s) | Mole Fraction
of CO ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|--|-------------------------------------|-------|---|--
--| | 1 | 89-G(D) | 336 | Kestin, J. and
Leidenfrost, W. | 0.9044 | 293.2 | 0.04244
0.03499
0.02786
0.02094
0.01435
0.007940
0.001773 | 15.290
15.181
15.095
15.041
14.993
14.960
14.937 | CO ₂ : 99.695 pure, N ₂ : 99.999 pure; oscillating disk viscometer; uncertainties; mixture composition ± 1%, viscosity ± 0.05%. | | 2 | 89-G(D) | 336 | Kestin, J. and
Leidenfrost, W. | 0.7870 | 293.2 | 0.03966
0.03284
1.02622
0.01979
0.01358
0.007561
0.001659 | 15.697
15.596
15.534
15.467
15.424
15.378
15.350 | Same remarks as for curve 1. | | 3 | 89-G(D) | 336 | Kestin, J. and
Leidenfrost, W. | 0.6568 | 293.2 | 0.03681
0.03062
0.02455
0.01860
0.01278
0.007111 | 16.130
16.046
15.969
15.897
15.841
15.764
15.712 | Same remarks as for curve 1. | | 4 | 89-G(D) | 336 | Kestin, J. and
Leidenfrost, W. | 0.5054 | 293.2 | 0.03383
0.02827
0.02270
0.01728
0.01190
0.006680
0.001510 | 16.623
16.543
16.465
16.392
16.302
16.243
16.184 | Same remarks as for curve 1. | | 5 | 89-G(D) | 336 | Kestin, J. and
Leidenfrost, W. | 0.3752 | 293.2 | 0.03141
0.02624
0.02115
0.01614
0.01115
0.006251
0.001426 | 17.016
16.948
16.883
16.825
16.777
16.729
16.696 | Same remarks as for curve 1. | | 6 | 89-G(D) | 336 | Kestin, J. and
Leidenfrost, W. | 0.2333 | 293.2 | 0.02898
0.01958
0.01038
0.001336 | 17.425
17.314
17.226
17.211 | Same remarks as for curve 1. | | 7 | 89-G(D) | 336 | Kestin, J. and
Leidenfrost, W. | 0.1060 | 293.2 | 0.02674
0.02248
0.01819
0.01394
0.009681
0.005451
0.001249 | 17.708
17.662
17.638
17.582
17.535
17.496
17.440 | Same remarks as for curve 1. | | 8 | 89-G(D) | 326 | Kestin, J., Kobayashi,
Y., and Wood, R.T. | 1.0000 | 293.2 | 0.05252
0.04810
0.04183
0.04167
0.03568
0.02973
0.02403
0.01942
0.01425
0.009412
0.005584
0.001908 | 15.071
15.019
14.937
14.946
14.874
14.821
14.772
14.752
14.716
14.680
14.680
14.673 | CO ₂ : 99.8 pure, N ₂ : 99.999 pure; oscillating disk viscometer; uncertainties: mixture composition $\pm0.002\%$ viscosity $\pm0.1\%$, viscosity ratio $\pm0.04\%$. | | 9 | 89-G(D) | 326 | Kestin, J., et al. | 0.8131 | 293.2 | 0.04933
0.02714
0.008714
0.001757 | 15.768
15.471
15.313
15.278 | Same remarks as for curve 8. | | 10 | 89-G(D) | 326 | Kestin, J., et al. | 0.6882 | 293.2 | 0.03997
0.02490
0.008152
0.001638 | 16.077
15.888
15.727
15.681 | Same remarks as for curve 8. | | 11 | 89-G(D) | 326 | Kestin, J., et al. | 0.5057 | 293.2 | 0.03766
0.02316
0.007567
0.001526 | 16.728
16.543
16.313
16.264 | Same remarks as for curve 8. | TABLE 89-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-NITROGEN MIXTURES (continued) | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction
of CO ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|--|-------------------------------------|-------|---|--|------------------------------| | 12 | 89-G(D) | 326 | Kestin, J., Kobayashi,
Y., and Wood, R.T. | 0.3101 | 293.2 | 0.03480
0.02088
0.006891
0.001392 | 17.300
17.085
16.891
16.825 | Same remarks as for curve 8. | | 13 | 89~G(D) | 326 | Kestin, J., et al. | 0.1607 | 293.2 | 0.01473
0.006411
0.001272 | 17.380
17.266
17.213 | Same remarks as for curve 8. | | 14 | 89~G(D) | 326 | Kestin, J., et al. | 0.0738 | 293.2 | 0.03050
0.01844
0.006614
0.001279 | | Same remarks as for curve 8. | | 15 | 89-G(D) | 326 | Kestin, J., et al. | 1.0000 | 304.2 | 0.05079
0.04342
0.03933
0.03331
0.02486
0.01854
0.01380
0.009012
0.005331
0.001832 | 15,223 | Same remarks as for curve 8. | | 16 | 89-G(D) | 326 | Kestin, J., et al. | 0.8131 | 304.2 | 0.04466
0.02591
0.008352
0.001691 | 16.275
16.033
15.874
15.826 | Same remarks as for curve 8. | | 17 | 89-G(D) | 326 | Kestin, J., et al. | 0.3101 | 304.2 | 0.03311
0.02009
0.006568
0.001344 | 17.820
17.633
17.423
17.360 | Same remarks as for curve 8. | | 18 | 89-G(D) | 326 | Kestin, J., et al. | 0.0738 | 304.2 | 0.02997
0.01760
0.005870
0.001201 | | Same remarks as for curve 8. | | 19 | 89~G(D) | 326 | Kestin, J., et al. | 0.0000 | 304.2 | 0.02852
0.01681
0.005617
0.001153 | | Same remarks as for curve 8. | TABLE 89-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-NITROGEN MIXTURES | | Mole Fraction of Carbon Dioxide | | | | | | | | | |----------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|--|--| | Density
(g cm ⁻³) | 0.0738
(293.2 K)
[Ref. 326] | 0, 1060
(293, 2 K)
[Ref. 336] | 0.1607
(293.2 K)
[Ref. 326] | 0,2333
(293,2 K)
[Ref. 336] | 0.3101
(293.2 K)
[Ref. 326] | 0,3752
(293.2 K)
[Ref. 336] | 0.5054
(293,2 K)
[Ref. 336] | | | | 0.0020 | | | 17.222 | | | | | | | | 0.0025 | 17.440 | 17.460 | - · · | 17.215 | 16.840 | 16.708 | 16.192 | | | | 0.0040 | | | 17.240 | | | | | | | | 0.0050
0.0060 | 17.470 | 17.491 | 17.250
17.260 | 17.210 | 16.870 | 16.722 | 16. 22 1 | | | | 0.0075 | 17.500 | 17.520 | | 17.213 | | 16.740 | 16. 252 | | | | 0.0080 | | | 17.285 | | | | | | | | 0.0100 | 17.532 | 17.546 | 17.311 | 17,225 | 16.930 | 16.760 | 16.286 | | | | 0.0120 | | | 17.340 | | | | | | | | 0.0125 | | 17.570 | | 17.242 | | | | | | | 0.0140 | | | 17.372 | | | | | | | | 0.0150 | 17.608 | 17.600 | 17.390 | 17.260 | 16.990 | 16.812 | 16.351 | | | | 0.0200 | 17.670 | 17,644 | | 17.318 | 17.070 | 16.870 | 16.420 | | | | 0.0250 | 17.748 | 17.682 | | 17.375 | 17.150 | 16.930 | 16.490 | | | | 0,0275 | | 17.710 | | 17.408 | | | | | | | 0.0300 | 17.820 | | | 17.437 | 17.230 | 16,990 | 16.560 | | | | 0.0325 | 17.860 | | | | | 17.022 | | | | | 0.0350 | | | | | 17.310 | | 16.630 | | | | | Mole Fraction of Carbon Dioxide | | | | | | | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|--|--| | Density
(g cm ⁻³) | 0.5057
(293.2 K)
[Ref. 326] | 0.6568
(293.2 K)
[Ref. 336] | 0.6882
(293.2 K)
[Ref. 326] | 0.7870
(293.2 K)
[Ref. 336] | 0.8131
(293.2 K)
[Ref. 326] | 0.9044
(293.2 K)
[Ref. 336] | 1.0000
(293.2 K)
[Ref. 326] | | | | 0.0025 | 16.280 | 15.726 | 15,692 | 15,355 | | 14.938 | | | | | 0.0050 | 16,309 | 15.749 | 15.710 | 15.365 | 15, 296 | 14.950 | 14,682 | | | | 0.0075 | 16.338 | 15.773 | 15.728 | | | | | | | | 0.0100 | 16.362 | 15.800 | 15.746 | 15.380 | 15,324 | 14.972 | 14.701 | | | | 0.0150 | 16.423 | 15.858 | 15.790 | 15.390 | 15.360 | 15.000 | 14.725 | | | | 0.0200 | 16.485 | 15.918 | 15.835 | 15,430 | 15,400 | 15.033 | 14.755 | | | | 0.0250 | 16.550 | 15.975 | 15.884 | 15.700 | 15.450 | 15.072 | 14.790 | | | | 0.0300 | 16.618 | 16.040 | 15,949 | 15.520 | 15.502 | 15,120 | 14.821 | | | | 0.0350 | 16.898 | 16.108 | 16.011 | 15.570 | 15.564 | 15.182 | 14.868 | | | | 0.0375 | 16.725 | 16.140 | | | | | | | | | 0.0400 | | | 16.078 | 15.630 | 15.628 | 15.258 | 14.920 | | | | 0.0425 | | | | | | 15, 296 | | | | | 0.0450 | | | | | 15.699 | | 14.968 | | | | 0.0500 | | | | | 15.770 | | 15.040 | | | ELECTRICAL TO A ---- The second second TABLE 89-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-NITROGEN MIXTURES (continued) | | Mole Fraction of Carbon Dioxide | | | | | | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|----------------------------------|--|--|--| | Density
(g cm ⁻³) | 0,0000
(304.2 K)
[Ref. 326] | 0,0738
(304,2 K)
[Ref. 326] | 0.3101
(304.2 K)
[Ref. 326] | 0.8131
(304.2 K)
[Ref. 326] | 1,0000
(304,2 K)
[Ref. 326 | | | | | 0.0025 | 18.078 | 17.965 | 17.370 | | | | | | | 0.0050 | 18.110 | 17.992 | 17.391 | 15.852 | 15.220 | | | | | 0.0075 | 18,139 | | | | | | | | | 0.0100 | 18.170 | 18.060 | 17.466 | 15.892 | 15.242 | | | | | 0.0125 | | 18.092 | | | | | | | | 0.0150 | 18.232 | 18.130 | 17.548 | 15.938 | 15.275 | | | | | 0.0200 | 18.310 | 18,190 | 17.620 | 15.980 | 15.315 | | | | | 0.0225 | | 18,225 | | | | | | | | 0.0250 | 18,260 | 18.260 | 17.699 | 16.029 | 15.355 | | | | | 0.0275 | | | 17.732 | | | | | | | 0.0300 | 18.348 | 18.340 | 17.774 | 16.087 | 15.399 | | | | | 0.0325 | | | 17.812 | | | | | | | 0.0350 | | | | 16.149 | 15.446 | | | | | 0.0400 | | | | 16,212 | 15,502 | | | | | 0.0450 | | | • | 16.280 | 15.562 | | | | | 0.0500 | | | | | 15.627 | | | | FIGURE 89-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON DIOXIDE-NITROGEN MIXTURES . 7 TABLE 90-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-NITROUS OXIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. | Pressure (atm) | Mole Fraction of CO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | | | |
-------------|-------------|-------------------|----------------|---|----------------|---|--|--|--|-------|--| | 1 | 90-G(C) | C(C) 234 | C) 234 | Trautz, M. and | 300 | | 1.0000 | 14.88 | CO ₂ : 99.966 pure, N ₂ O: 1.3 parts | | | | | | | Kurz, F. | | | 0.5976 | 14.94 | per 1000; capillary method, d - | | | | | | | | | | | 0.3967 | 14.95 | 0.018 cm ; $L_1 = 0.023\%$, $L_2 = 0.041\%$ | | | | | | | | | | | 0.1903 | 14.90 | $L_3 = 0.074\%$ | | | | | | | | | | | 0.1087 | 14.95 | | | | | | | | | | | | 0.0000 | 14.93 | | | | | | 2 | 90-G(C) | 234 | Trautz, M. and | 400 | | 1.0000 | 19.93 | Same remarks as for curve 1 except | | | | | | | | Kurz, F, | Kurz, F. 0.5976 19.50 | 19.50 | $L_1 = 0.103\%$, $L_2 = 0.148\%$, $L_3 =$ | | | | | | | | | | | | | 0.3967 | 19.50 | 0.308%. | | | | | | | | | 0.8003 | 19.48 | | | | | | | | | | | | | | 0.1903 | 19.41 | | | | | | | | | | | | 0.1087 | 19.45 | | | | | | | | | | | | 0.0000 | 19.44 | | | | | | 3 | 90-G(C) | 234 | Trautz, M. and | 500 | | 1.0000 | 23.55 | Same remarks as for curve 1 except | | | | | | | Kurz. F. 0.8003 2 | 23.57 | $L_1 = 0.051\%$, $L_2 = 0.114\%$, $L_3 =$ | | | | | | | | | | | | | | | 0.5976 | 23.65 | 0.296%. | | | | | | | | | | | 0.3967 | 23.65 | | | | | | | | | | | | | | | 0.1903 | 23.58 | | | | | | | 0.1087 | 23.58 | | | | | | | | | | | | | | 0.0000 | 23.53 | | | | | | 4 | 90-G(C) | 234 | Trautz, M. and | 550 | | 1.0000 | 25.55 | Same remarks as for curve 1 except | | | | | | • | Kurz, F. | | | 0.8003 | 25.55 | $L_1 = 0.206\%$, $L_2 = 0.259\%$, $L_3 =$ | | | | | | | | | | | | 0.5976 | 25.62 | 0.353%. | | | | | | | | | | | 0.3967 | 25.64 | | | | | | | | | | | | 0.1903 | 25.51 | | | | | | | | | | | | 0.1087 | 25.55 | | | | | | | | | | | | 0.0000 | 25.65 | | | | | TABLE 90-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-NITROUS OXIDE MIXTURES | Mole Fraction of CO ₂ | 300, 0 K
[Ref. 234] | 400, 0 K
[Ref. 234] | 500.0 K
[Ref. 234] | 550,0 K
[Ref. 234] | |----------------------------------|------------------------|------------------------|-----------------------|-----------------------| | 0.00 | 14.93 | 19,44 | 23.53 | 25,65 | | 0.05 | 14.94 | 19,45 | 23.55 | 25.64 | | 0.10 | 14.94 | 19.46 | 23.56 | 25,63 | | 0.15 | 14.94 | 19.46 | 23.58 | 25,62 | | 0,20 | 14.94 | 19.47 | 23.59 | 25.60 | | 0.25 | 14.94 | 19.48 | 23.61 | 25.58 | | 0.30 | 14.94 | 19.47 | 23.62 | 25.57 | | 0.35 | 14.94 | 19.46 | 23.64 | 25.56 | | 0.40 | 14.94 | 19.46 | 23.66 | 25.55 | | 0.45 | 14.94 | 19.46 | 23.66 | 25.54 | | 0.50 | 14.95 | 19.46 | 23.70 | 25.54 | | 0.55 | 14.95 | 19,46 | 23.70 | 25.53 | | 0.60 | 14.95 | 19.46 | 23.66 | 25.53 | | 0.65 | 15.95 | 19.46 | 23.66 | 25, 53 | | 0.70 | 14.94 | 19.46 | 23.66 | 25.53 | | 0.75 | 14.94 | 19.46 | 23.65 | 25.53 | | 0.80 | 14.92 | 19.45 | 23.64 | 25.53 | | 0.85 | 14.92 | 19.45 | 23.62 | 25.54 | | 0.90 | 14.91 | 19.44 | 23.60 | 25.54 | | 0.95 | 14.90 | 19.43 | 23.58 | 25.54 | | 1.00 | 14.88 | 19.43 | 23.55 | 25,55 | FIGURE 90-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-NITROUS OXIDE MIXTURES e de la composition della comp - ... TABLE 91-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-OXYGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. | Pressure
(atm) | Mole Fraction of CO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--|---|-------------------|---|--|--| | 1 | 91-G(C) | 337 | Gururaja, G.J.,
Tirumarayanan, M.A.,
and Ramchandran, A. | 300.7
297.6
297.6
298.2
298.2
298.2
298.2
297.4
302.6 | 0.966 | 1.000
0.917
0.800
0.710
0.560
0.339
0.306
0.195
0.000 | 14.990
15.420
15.950
16.600
17.710
18.450
18.600
18.950
20.800 | Oscillating disk viscometer, relative measurements; accuracy about 1.0%; $L_1 = 0.911\%$, $L_2 = 1.320\%$, $L_3 = 2.714\%$. | TABLE 91-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-OXYGEN MIXTURES | Mole Fraction | 300 K | |--------------------|------------| | of CO ₂ | [Ref. 337] | | 0.00 | 20.80 | | 0.05 | 20.44 | | 0.10 | 20.09 | | 0.15 | 19.74 | | 0.20 | 19,41 | | 0.25 | 19.08 | | 0.30 | 18.76 | | 0.35 | 18.45 | | 0.40 | 18, 15 | | 0.45 | 17,86 | | 0.50 | 17,68 | | 0.55 | 17,30 | | 0.60 | 17.02 | | 0.65 | 16.75 | | 0.70 | 16.50 | | 0.75 | 16.23 | | 0.80 | 15,98 | | 0.85 | 15.73 | | 0.90 | 15.48 | | 0.95 | 15.23 | | 1,00 | 14.90 | FIGURE 91-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-OXYGEN MIXTURES TABLE 92-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-PROPANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author (s) | Temp. | Pressure
(atm) | Mole Fraction
of C ₃ H ₈ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|----------------|-------|-------------------|---|--|--| | 1 | 92-G(C) | 234 | Trautz, M. and | 300 | | 1,0000 | 8,17 | C ₃ H ₈ : 100 pure, CO ₂ : 99.966 pure; | | _ | , | | Kurz, F. | | | 0.8106 | 9.26 | capillary method, d = 0.018 cm; | | | | | , | | | 0.5975 | 10.58 | $L_1 = 0.027\%$, $L_2 = 0.051\%$, $L_3 =$ | | | | | | | | 0.4224 | 11.74 | 0.122%. | | | | | | | | 0.2117 | 13.26 | | | | | | | | | 0.0000 | 14.93 | | | 2 | 92-G(C) | 234 | Trautz, M, and | 400 | | 1,0000 | 10.70 | Same remarks as for curve 1 except | | _ | | | Kurz, F. | | | 0.8106 | 12.13 | $L_1 = 0.063^{\sigma_0}$, $L_2 = 0.096^{\sigma_0}$, $L_3 =$ | | | | | , | | | 0.5975 | 13.83 | 0.174%. | | | | | | | | 0.4224 | 15.33 | | | | | | | | | 0.2117 | 17.30 | | | | | | | | | 0.0000 | 19.44 | | | 3 | 92-G(C) | 234 | Trautz, M. and | 500 | | 1,0000 | 13.08 | Same remarks as for curve 1 except | | | , | | Kurz, F. | | | 0.8106 | 14.61 | $L_1 = 0.014\%$, $L_2 = 0.027\%$, $L_3 =$ | | | | | • | | | 0.5975 | 16.70 | 0.060%. | | | | | | | | 0.4224 | 18.56 | | | | | | | | | 0.2117 | 20.93 | | | | | | | | | 0.0000 | 23.53 | | | 4 | 92-G(C) | 234 | Trautz, M. and | 550 | | 1.0000 | 14.22 | Same remarks as for curve 1 except | | | , | | Kurz, F. | | | 0.8106 | 16.01 | $L_1 = 0.007\%$, $L_2 = 0.018\%$, $L_3 =$ | | | | | • • • | | | 0.5975 | 18.15 | 0.044%. | | | | | | | | 0.4224 | 20.10 | | | | | | | | | 0,2117 | 22.67 | | | | | | | | | 0,0000 | 25.56 | | TABLE 92-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-PROPANE MIXTURES | Mole Fraction
of C ₃ H ₈ | 300.0 K
[Ref. 234] | 400.0 K
[Ref. 234] | 500.0 K
[Ref. 234] | 550,0 K
 Ref. 234 | |---|-----------------------|-----------------------|-----------------------|----------------------| | O1 C3118 | [161, 204] | | [101, 201] | THEI. 204 | | 0.00 | 14.93 | 19.44 | 23.54 | 25.56 | | 0.05 | 14.52 | 18.89 | 22.90 | 24.81 | | 0.10 | 14.11 | 18,38 | 22.28 | 24.12 | | 0.15 | 13,72 | 17.88 | 21.67 | 23.46 | | 0.20 | 13.34 | 17.38 | 21.07 | 22.81 | | 0, 25 | 12.98 | 16.9i | 20,48 | 22.19 | | 0.30 | 12.62 | 16.42 | 19.91 | 21.58 | | 0.35 | 12.26 | 15.98 | 19.35 | 20.98 | | 0.40 | 11.91 | 15.53 | 18.80 | 20.36 | | 0.45 | 11.56 | 15 09 | 18.28 | 19.80 | | 0.50 | 11.22 | 14.66 | 17.74 | 19.24 | | 0.55 | 10,89 | 14.23 | 17.21 | 18.68 | | 0.60 | 10.57 | 13.80 | 16.64 | 18.14 | | 0.65 | 10.25 | 13.39 | 16.08 | 17.62 | | 0.70 | 9.94 | 13.00 | 15.68 | 17.12 | | 0.75 | 9.63 | 12.61 | 15.20 | 16.62 | | 0.80 | 9.33 | 12.22 | 14.83 | 16.13 | | 0.85 | 9.04 | 11.84 | 14.29 | 15.64 | | 0.90 | 8.75 | 11.46 | 13.87 | 15.16 | | 0.95 | 8.47 | 11.09 | 13.47 | 14.70 | | 1.00 | 8.18 | 10.72 | 13.08 | 14.22 | FIGURE 92-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-PROPANE MIXTURES .. مراجع در درسیو در د TABLE 93-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON MONOXIDE-ETHYLENE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp. | Pressure
(atm) | Mole Fraction of C ₂ H ₄ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|-------------------------------|-------|-------------------|--|--|--| | 1 | 93-G(C) | 227 | Trautz, M. and
Melster, A. | 300 | | 0.0000
0.2632
0.4354
0.8062
1.0000 | 17.76
15.53
14.02
11.35
10.33 | Capillary method, $r = 0.2019$ mm; $L_1 = 0.346\%$, $L_2 = 0.561\%$, $L_3 = 1.041\%$. | | 2 | 93-G(C) | 227 | Trautz, M. and
Melster, A. | 400 | | 0.0000
0.2632
0.4354
0.8062
1.0000 | 21.83
19.43
17.63
14.60
13.42 | Same remarks as for curve 1 excep $L_1=0.191\%,\ L_2=0.327\%,\ L_3=0.674\%.$ | | 3 | 93-G(C) | 227 | Trautz, M. and
Melster, A. | 500 | | 0.0000
0.2632
0.4354
0.8062
1.0000 | 25.48
22.79
20.98
17.60
16.22 | Same remarks as for curve 1 except $L_1 = 0.081\%$, $L_2 = 0.144\%$, $L_3 = 0.308\%$. | | 4 | 93-G(C) | 227 |
Trautz, M. and
Meister, A. | 550 | | 0.0000
0.2632
0.4354
0.8062
1.0000 | 27.14
24.33
22.40
19.00
17.53 | Same remarks as for curve 1 excep $L_1=0.127\%,\ L_2=0.210\%,\ L_3=0.413\%.$ | TABLE 93-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON MONOXIDE-ETHYLENE MIXTURES | Mole Fraction of C ₂ H ₄ | 300.0 K
[Ref. 227] | 400.0 K
[Ref. 227] | 500.0 K
[Ref. 227] | 550.0 K
[Ref. 227] | |--|-----------------------|-----------------------|-----------------------|-----------------------| | 0.00 | 17.76 | 21.83 | 25.48 | 27.14 | | 0.05 | 17.28 | 21.34 | 24.97 | 26.58 | | 0.10 | 16.80 | 20,85 | 24.44 | 26.00 | | 0.15 | 16.35 | 20.38 | 23,91 | 25,47 | | 0.20 | 15.91 | 19.90 | 23.40 | 24.90 | | 0,25 | 15.48 | 19.41 | 22.96 | 24.38 | | 0.30 | 15.08 | 18.94 | 22.35 | 23.82 | | 0.35 | 14,69 | 18.45 | 21.83 | 22.80 | | 0.40 | 14, 29 | 18,00 | 21.35 | 22.30 | | 0.45 | 13.92 | 17.53 | 20.85 | 21.80 | | 0,50 | 13.51 | 17.09 | 20.38 | 21.80 | | 0.55 | 13.18 | 16.65 | 19.91 | 21.30 | | 0.60 | 12.80 | 16.20 | 19.45 | 20.86 | | 0.65 | 12.46 | 15.80 | 18.99 | 20.46 | | 0,70 | 12.12 | 15.40 | 18.51 | 19.92 | | 0.75 | 11.80 | 15.02 | 18,07 | 19.52 | | 0.80 | 11.48 | 14.66 | 17.65 | 19.08 | | 0.85 | 11.17 | 14.32 | 17.28 | 18.66 | | 0,90 | 10.87 | 14.00 | 16,90 | 18.28 | | 0.95 | 10.80 | 13.70 | 16.55 | 17.90 | | 1.00 | 10.33 | 13.42 | 16,22 | 17.53 | FIGURE 93-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON MONOXIDE-ETHYLENE MIXTURES TABLE 94-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON MONOXIDE-HYDROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. | Pressure
(atm) | Mole Fraction
of CO | Viscosity (N s $m^{-2} \times 10^{-6}$) | Remarks | |-------------|-------------|-------------|----------------|-------|-------------------|------------------------|--|---| | 1 | 94-G(C) | 327 | Van Lierde, J. | 293.3 | | 0,000 | 8.84 | Oscillating disk viscometer; L ₁ = | | | | | | | | 0.119 | | 0.070% , $L_2 = 0.106\%$, $L_3 = 0.225\%$ | | | | | | | | 0.191 | 13.28 | • | | | | | | | | 0.274 | 14.46 | | | | | | | | | 0.386 | 15.62 | | | | | | | | | 0.494 | 16.30 | | | | | | | | | 0.613 | 16.86 | | | | | | | | | 1.000 | 17.68 | | TABLE 94-C(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON MONOXIDE-HYDROGEN MIXTURES | Mole Fraction | 293.3 K | | | |---------------|-----------|--|--| | of CO | {Ref. 327 | | | | 0,00 | 8.84 | | | | 0,05 | 10.42 | | | | 0.10 | 11.66 | | | | 0, 15 | 12,64 | | | | 0.20 | 13.46 | | | | 0.25 | 14.16 | | | | 0.30 | 14.78 | | | | 0.35 | 15.28 | | | | 0.40 | 15.70 | | | | 0.45 | 16.06 | | | | 0,50 | 16.36 | | | | 0.55 | 16.61 | | | | 0.60 | 16.82 | | | | 0.65 | 17.00 | | | | 0.70 | 17.15 | | | | 0.75 | 17.28 | | | | 0.80 | 17,39 | | | | 0.85 | 17.48 | | | | 0.90 | 17.56 | | | | 0.95 | 17.63 | | | | 1.00 | 17.68 | | | FIGURE 94-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON MONOXIDE-HYDROGEN MIXTURES ... ---- . . TABLE 95-L(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID CARBON MONOXIDE-NITROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure | Mole Fraction of N ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|----------------------------------|--|----------|---------------------------------|---|--| | 1 | 95-L(C) | 344 | Gerf, S. F. and
Galkov, G. I. | 73. 2
75. 2
77. 8
82. 8
90. 1
99. 6
111. 6
129. 6 | | 0.000 | 224.0
203.0
186.0
165.0
146.0
116.0
100.0
66.0 | Mixture analysis ±0,2%; oscillating cylinder viscometer; n accuracy ±3%. | | 2 | 95-L(C) | 344 | Gerf, S.F. and
Galkov, G.I. | 76.4
82.0
90.1
100.8
111.6 | | 0. 252 | 183. 0
151. 0
132. 0
109. 0
89. 0 | Same remarks as for curve 1. | | 3 | 95-L(C) | 344 | Gerf, S.F. and Galkov, G.I. | 77. 2
83. 0
90. 1
100. 0
111. 6 | | 0.453 | 171.0
147.0
127.0
108.0
86.0 | Same remarks as for curve 1. | | 4 | 95-L(C) | 344 | Gerf, S. F. and Galkov, G. I. | 81.0
90.1
111.6 | | 0.687 | 153.0
123.0
84.0 | Same remarks as for curve 1. | TABLE 95-L(T)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF TEMPERATURE FOR LIQUID CARBON MONOXIDE-NITROGEN MIXTURES | l'emp. | Mole Fraction of Nitrogen | | | | | | | | | |--------|---------------------------|---------------------|---------------------|--------------------|--|--|--|--|--| | (K) | 0,000
[Ref. 344] | 0.252
[Ref. 344] | 0.453
[Ref. 344] | 0.687
[Ref. 344 | | | | | | | 75 | 203 | | | | | | | | | | 80 | 178 | 162 | 15C | | | | | | | | 85 | 160 | 145 | 140 | 137 | | | | | | | 90 | 145.5 | 132 | 128 | 123 | | | | | | | 95 | 132.5 | 121 | 117 | 112.5 | | | | | | | 100 | 121 | 111 | 107.5 | 103 | | | | | | | 105 | 111 | 101 | 98 | 95 | | | | | | | 110 | 101 | 92 | 89 | 87 | | | | | | | 115 | 92 | | | | | | | | | | 120 | 83 | | | | | | | | | | 125 | 75 | | | | | | | | | | 130 | 67 | | | | | | | | | FIGURE 95-L(T), VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID CARBON MONOXIDE-NITROGEN MIXTURES TABLE 95-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON MONOXIDE-NITROGEN MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure | Mole Fraction of N ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|----------------|--------------|----------|---------------------------------|--|---| | <u> </u> | 95-G(C) | 227 | Trautz, M. and | 300 | | 1.0000 | 17. 81 | Capillary method, r = 0.2019 mm; | | - | | | Melster, A. | | | 0.8154 | 17.82 | $L_1 = 0.080\%$, $L_2 = 0.103\%$, $L_3 =$ | | | | | • | | | 0.6030 | 17. 81 | 0.169%. | | | | | | | | 0.3432 | 17.75 | | | | | | | | | 0.1629 | 17.74 | | | | | | | | | 0.0000 | 17.76 | | | 2 | 95-G(C) | 227 | Trautz, M. and | 400 | | 1.0000 | 21.90 | Same remarks as for curve 1 except | | _ | (-, | | Melster, A. | | | 0.8154 | 21.86 | $L_1 \approx 0.069\%$, $L_2 = 0.125\%$, $L_3 =$ | | | | | • | | | 0.6030 | 21.83 | 0.275%, | | | | | | | | 0,3432 | 21.91 | • | | | | | | | | 0.1629 | 21.84 | | | | | | | | | 0.0000 | 21.83 | | | 3 | 95-G(C) | 227 | Trautz, M. and | 500 | | 1,0000 | 25, 60 | Same remarks as for curve 1 except | | | , , | | Melster, A. | | | 0,8154 | 25.60 | $L_1 = 0.054\%$, $L_2 = 0.080\%$, $L_3 =$ | | | | | • | | | 0,6030 | 25. 58 | 0.157%. | | | | | | | | 0.3432 | 25. 49 | | | | | | | | | 0, 1629 | 25. 51 | | | | | | | | | 0.0000 | 25, 48 | | | 4 | 95-G(C) | 227 | Trautz, M. and | 550 | | 1,0000 | 27, 27 | Same remarks as for curve 1 except | | - | (- / | | Melster, A. | | | 0.8154 | 27, 21 | $L_1 = 0.079\%$, $L_2 = 0.100\%$, $L_3 =$ | | | | | • | | | 0.6030 | 27.19 | 0.147%. | | | | | | | | 0.3432 | 27. 22 | • | | | | | | | | 0.1629 | 27. 19 | | | | | | | | | 0,0000 | 27.14 | | Table 95-G(c)s. $\begin{array}{l} \text{SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS} \\ \text{CARBON MONOXIDE-NITROGEN MIXTURES} \end{array}$ | Mole Fraction
of N ₂ | 300 K
[Ref. 227] | 400 K
[Ref. 227] | 500 K
[Ref. 227] | 550 K
(Ref. 227) | |------------------------------------|---------------------|---------------------|---------------------|---------------------| | 0.00 | 17. 76 | 21. 83 | 25. 48 | 27, 14 | | 0.05 | 17.76 | 21.84 | 25.50 | 27.15 | | 0.10 | 17. 76 | 21.84 | 25.50 | 27.15 | | 0.15 | 17.76 | 21.84 | 25. 51 | 27.15 | | 0.20 | 17.76 | 21.84 | 25. 52 | 27. 16 | | 0.25 | 17. 76 | 21.85 | 25. 52 | 27.16 | | 0.30 | 17.76 | 21.85 | 25.53 | 27. 16 | | 0, 35 | 17.76 | 21.85 | 25.53 | 27.16 | | 0.40 | 17.76 | 21.85 | 25. 54 | 27.17 | | 0.45 | 17.77 | 21.86 | 25. 54 | 27. 18 | | 0.50 | 17.77 | 21.86 | 25. 54 | 27.18 | | 0.55 | 17.78 | 21.86 | 25.55 | 27. 19 | | 0, 60 | 17.78 | 21.86 | 25.55 | 27. 20 | | 0.65 | 17.78 | 21.86 | 25. 56 | 27.21 | | 0.70 | 17. 79 | 21.87 | 25. 56 | 27.22 | | 0.75 | 17.79 | 21.88 | 25. 56 | 27.23 | | 0.80 | 17, 79 | 21.88 | 25. 57 | 27. 24 | | 0, 85 | 17.80 | 21.88 | 25. 58 | 27. 24 | | 0.90 | 17, 80 | 21.88 | 25. 58 | 27. 25 | | 0.95 | 17.80 | 21.89 | 25.59 | 27. 26 | | 1.00 | 17. 81 | 21.90 | 25.60 | 27. 27 | FIGURE 95-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON MONOXIDE-NITROGEN MIXTURES TABLE 96-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON MONOXIDE-OXYGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of O ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-------------------------------|--------------|-------------------|--|--|--| | 1 | 96-G(C) | 227 | Trautz, M. and
Melster, A. | 300 | | 0.0000
0.2337
0.4201
0.7733
1.0000 | 17.76
18.41
19.00
19.98
20.57 | Capillary method, $r = 0.2019$ mm; $L_1 = 0.045\%$, $L_2 = 0.077\%$, $L_3 = 0.158\%$. | | 3 | 96-G(C) | 227 | Trautz, M. and
Melster, A. | 400 | | 0.0000
0.2337
0.4201
0.7733
1.0000 | 21. 83
22. 68
23. 43
24. 82
25. 68 | Same remarks as for curve 1 except $L_1=0.065\%,\ L_2=0.103\%,\ L_3=0.167\%.$ | | . 3 | 96-G(C) | 227 | Trautz, M. and
Melster, A. | 500 | | 0.0000
0.2337
0.4201
0.7733
1.0000 | 25,
48
26, 50
27, 41
29, 08
30, 17 | Same remarks as for curve 1 except $L_1=0.036\%,\ L_2=0.058\%,\ L_3=0.110\%.$ | TABLE 96-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON MONOXIDE-OXYGEN MEXTURES | Mole Fraction
of O ₂ | 300 K
(Ref. 227) | 400 K
[Ref. 227] | 500 K
 Ref. 227 | |------------------------------------|---------------------|---------------------|--------------------| | 0,00 | 17.76 | 21.83 | 25, 48 | | 0.05 | 17.90 | 22.01 | 25, 69 | | 0.10 | 18.05 | 22. 20 | 25.90 | | 0.15 | 18.19 | 22.40 | 26. 12 | | 0.13 | 18.33 | 22.58 | 26. 34 | | 0.20 | 16.33 | 22.30 | 26, 34 | | 0, 25 | 18.48 | 22. 78 | 26. 58 | | 0,30 | 18,62 | 22.96 | 26. 81 | | 0,35 | 18, 76 | 23, 16 | 27, 05 | | 0,40 | 18. 91 | 23.34 | 27.28 | | 0,45 | 19.06 | 23.54 | 27.52 | | 0, 50 | 19. 21 | 23. 72 | 27.76 | | 0.55 | 19.35 | 23. 92 | 28, 00 | | 0,60 | 19, 50 | 24. 12 | 28, 24 | | 0, 65 | 19.64 | 24.30 | 28, 47 | | 0.70 | 19.78 | 24.50 | 28.71 | | 0.75 | 19, 92 | 24, 69 | 28.95 | | 0.80 | 20.07 | 24.88 | 29.20 | | 0.85 | 20. 19 | 25.08 | 29.44 | | 0.90 | 20.32 | 25, 28 | 29.68 | | 0.95 | 20.45 | 25.47 | 29. 92 | | 1,00 | 20, 57 | 25, 68 | 30.17 | FIGURE 96-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON MONOXIDE-OXYGEN MIXTURES TABLE 97-L(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID CARBON TETRACHLORIDE-OCTAMETHYLCYCLOTETRASILOXANE MIXTURES | Cur.
No. | Fig. | Ref.
No. | | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction of [OSi(CH ₃) ₂] ₄ | Viscosity (N s $m^{-2} \times 10^{-6}$) | Remarks | |-------------|---------|-------------|--------|-----------|--------------|-------------------|---|--|--| | 1 | 97-L(C) | 360 | Marsh, | K.N. | 291. 2 | | 0, 0000 | 1001.0 | Ostwald viscometer, relative mea- | | | | | | | | | 0.1780 | 1256.0 | surements; $L_1 = 0.497\%$, $L_2 = 0.809\%$ | | | | | | | | | 0, 3227 | 1448.0 | $L_3 = 1.783\%$. | | | | | | | | | 0.5718 | 1798.0 | - | | | | | | | | | 0.7258 | 2036.0 | | | | | | | | | | 0.8618 | 2268.0 | | | | | | | | | | 0.9815 | 2488.0 | | | | | | | | | | 1.0000 | 2520.0 | | | 2 | 97~L(C) | 360 | Marsh, | K.N. | 298. 2 | | 0.0000 | 901.0 | Same remarks as for curve 1 except | | | | | | | | | 0.1089 | 1044.0 | $L_1 = 0.331\%$, $L_2 = 0.501\%$, $L_3 =$ | | | | | | | | | 0.1965 | 1140.0 | 1.359%. | | | | | | | | | 0, 2890 | 1245.0 | | | | | | | | | | 0.4288 | 1407.0 | | | | | | | | | | 0.5841 | 1595.0 | | | | | | | | | | 0.6590 | 1694.0 | | | | | | | | | | 0.8443 | 1950. 0 | | | | | | | | | | 0.9264 | 2073.0 | | | | | | | | | | 0.9773 | 2147.0 | | | | • | | | | | | 1.0000 | 2190.0 | | | 3 | 97-L(C) | 360 | Marsh, | K.N. | 308.2 | | 0.0000 | 781.0 | Same remarks as for curve 1 except | | | | | | | | | 0.1756 | 964.0 | $L_1 = 0.316\%$, $L_2 = 0.169\%$, $L_3 =$ | | | | | | | | | 0.3239 | 1101.0 | 0.942%. | | | | | | | | | 0,5732 | 1339.0 | | | | | | | | | | 0.7290 | 1493.0 | | | | | | | | | | 0.8636 | 1646.0 | | | | | | | | | | 0.9817 | 1786.0 | | | | | | | | | | 1.0000 | 1806.0 | | | 4 | 97-L(C) | 360 | Marsh, | K.N. | 318.2 | | 0.0000 | 686.6 | Same remarks as for curve 1 except | | | , , | | - | | | | 0.1779 | 844.0 | $L_1 = 0.433\%$, $L_2 = 0.699\%$, $L_3 =$ | | | | | | | | | 0.3249 | 956.0 | 1. 687%. | | | | | | | | | 0.5816 | 1148.0 | • • | | | | | | | | | 0.7307 | 1270.0 | | | | | | | | | | 0.8652 | 1388.0 | | | | | | | | | | 0.9821 | 1498.0 | | | | | | | | | | 1.0000 | 1514.0 | | TABLE 97-L(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR LIQUID CARBON TETRACHLORIDE-OCTAMETHYLCYCLOTETRASILOXANE MIXTURES | Mole Fraction
of [OSi(CH ₃) ₂] ₄ | 291,2 K
[Ref. 360] | 298.2 K
[Ref. 360] | 308, 2 K
[Ref. 360] | 318.2 K
(Ref. 360 | |--|-----------------------|-----------------------|------------------------|----------------------| | 0.00 | 1001.0 | 901.0 | 781.0 | 686.6 | | 0.05 | 1068.0 | 963.2 | 834.0 | 726.5 | | 0.10 | 1131.5 | 1020.0 | 880.0 | 768.0 | | 0.15 | 1196.0 | 1078.8 | 930.0 | 808.0 | | 0.20 | 1261.5 | 1135. 0 | 979. 0 | 828.0 | | 0. 25 | 1330.0 | 1194.0 | 1036, 0 | 888.0 | | 0.30 | 1400.0 | 1252, 0 | 1076, 0 | 928, 0 | | 0.35 | 1479.0 | 1312.5 | 1124.0 | 968, 5 | | 0.40 | 1540, 0 | 1371.5 | 1172.5 | 1008, 0 | | 0.45 | 1612.0 | 1432.5 | 1222, 0 | 1048.0 | | 0.50 | 1690.0 | 1496.0 | 1274. 0 | 1088.0 | | 0.55 | 1764.0 | 1559.5 | 1322.5 | 1129.0 | | 0.60 | 1844.0 | 1622.0 | 1372.0 | 1169.0 | | 0.65 | 1924. 5 | 1688.0 | 1422.0 | 1211.0 | | 0.70 | 2004.8 | 1757.0 | 1475, 0 | 1252.0 | | 0.75 | 2088. 0 | 1821.5 | 1526, 0 | 1293, 0 | | 0.80 | 2172.0 | 1891.0 | 1580, 0 | 1334.0 | | 0.85 | 2260.0 | 1964.0 | 1638. 0 | 1379.0 | | 0.90 | 2347.5 | 2039.0 | 1692.0 | 1424.0 | | 0.95 | 2436.0 | 2112.5 | 1751, 0 | 1470.0 | | 1.00 | 2520.0 | 2190.0 | 1806.0 | 1514.0 | FIGURE 97-L(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID CARBON TETRACHLORIDE - OCTAMETHYLCYCLOTETRASILOXANE MIXTURES TABLE 98-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON TETRAFLUORIDE-METHANE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction of CF ₄ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|---------|-------------|--------------------------------|----------------------------------|-------|---|--|---| | 1 | 98-G(D) | 338 | DeWitt, K.J. and Thodos, G. | 1,0000 | 323.3 | 0.1259
0.2803
0.4312
0.5743
0.6891
0.7870
0.8572
0.9162
0.9628
1.0042
1.0394
1.0702 | 20.57
23.93
28.49
34.14
40.08
46.12
51.30
56.24
60.68
64.95
68.95
72.68 | Unsteady state transpiration type capillary viscometer; purity of the gases and accuracy of the data not specified. | | 2 | 98-G(D) | 538 | DeWitt, K.J. and
Thodos, G. | 0.7330 | 323.5 | 0.0977
0.2040
0.3140
0.4252
0.5194
0.5975
0.6609
0.7126
0.7552
0.7929
0.8281
0.8568 | 19.57
22.01
25.13
29.29
33.63
38.02
42.21
46.13
49.61
53.01
56.61
60.60 | Same remarks as for curve 1. | | 3 | 98-G(D) | 338 | DeWitt, K.J. and
Thodos, G. | 0,5390 | 323.4 | 0.0765
0.1553
0.2457
0.3290
0.4003
0.4693
0.5255
<i>0.5714</i>
0.6083
0.6432
0.6731
0.6991 | 18.66
20.45
23.15
26.32
29.55
33.33
36.96
40.27
43.12
46.10
49.11
51.96 | Same remarks as for curve 1, | | 4 | 98-G(D) | 338 | DeWitt, K.J. and
Thodos, G. | 0.2500 | 323.3 | 0.0463
0.0956
0.1481
0.1993
0.2459
0.2903
0.3291
0.3626
0.3892
0.4139
0.4363
0.4566 | 16. 35
17. 79
19. 49
21. 63
23. 98
26. 61
29. 29
31. 95
34. 32
36. 51
38. 73
41. 09 | Same remarks as for curve 1. | | 5 | 98-G(D) | 338 | DeWitt, K.J. and Thodos, G. | 1,0000 | 373.4 | 0.1003
0.2125
0.3239
0.4339
0.5289
0.6161
0.6878
0.7516
0.8040
0.8510
0.8898
0.9298 | 22.55
24.71
27.52
30.96
34.77
38.69
42.47
46.26
49.81
53.29
56.46
59.74 | Same remarks as for curve 1, | | 6 | 98-G(D) | 338 | DeWitt, K.J. and Thodos, G. | 0.7330 | 373.8 | 0.0808
0.1611
0.2504
0.3261
0.4038
0.4737
0.5336
0.5854
0.6315
0.6699
0.7065
0.7380 | 21.74
23.18
25.48
27.85
30.65
33.70
36.68
39.59
42.39
45.04
47.82
50.43 | Same remarks as for curve 1. | TABLE 98-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON TETRAFLUORIDE-METHANE MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of CF ₄ | Temp.
(K) | Density
(g cm ⁻¹) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|------------------|-------------|---------------------------------|----------------------------------|--------------|--|--|------------------------------| | 7 | 98-G(D) | 338 | DeWitt, K.J. and
Thodos, G. | 0,5390 | 373.9 | 0.0556
0.1275
0.1941
0.2598
0.3197
0.3749
0.4236
0.4682
0.5079
0.5435
0.5735
0.6018 | 20.50
21.98
23.75
25.88
28.09
30.55
32.97
35.39
37.89
40.37
42.65
45.00 | Same remarks as for curve 1. | | 8 | 98-G(D) | 338 | DeWitt, K.J. and
Thodos, G. | 0.2500 | 373.5 | 0.0383
0.0793
0.1207
0.1586
0.1998
0.2326
0.2660
0.2964
0.3218
0.3466
0.3688
0.3900 | 18. 27
19. 14
20. 49
21. 87
23. 64
25. 25
27, 09
28. 99
30. 73
32. 62
34. 46
36. 39 | Same remarks as for curve 1. | | 9 | 98-G(D) | 338 | DeWitt, K. J. and
Thodos, G. | 1,0000 | 422.9 | 0.0878
0.1782
0.2667
0.3520
0.4339
0.5096
0.5747
0.6323
0.6856
0.7331
0.7727
0.8141 | 24.43
26.12
28.20
30.55
33.36
36.20
39.00
41.74
44.61
47.37
49.92
52.77 | Same remarks as for curve 1. | | 10 | 98-G(D) | 338 | DeWitt, K.J. and Thodos, G. | 0.7330 | 422.3 | 0.0676
0.1359
0.2102
0.2706
0.3346
0.3949
0.4480
0.4974
0.5409
0.5768
0.6163
0.6505 | 23, 61
24, 77
26, 51
28, 20
30, 21
32, 43
34, 67
36, 95
39, 09
41,
30
43, 51
45, 78 | Same remarks as for curve 1. | | 11 | 98-G(D) | 339 | DeWitt, K.J. and
Thodos, G. | 0.5390 | 422.3 | 0.0555
0.1105
0.1645
0.2169
0.2674
0.3142
0.3578
0.3984
0.4353
0.4680
0.4973
0.5254 | 22.66
23.58
24.97
26.50
28.13
29.93
31.78
33.62
35.52
37.41
39.24
41.12 | Same remarks as for curve 1. | | 12 | 98-G(D) | 338 | DeWitt, K.J. and Thodos, G. | 0.25 0 0 | 423.8 | 0.0301
0.0681
0.1028
0.1353
0.1676
0.1972
0.2255
0.2517
0.2760
0.2990
0.3211
0.3391 | 19. 94
20. 71
21. 74
22. 83
24. 07
25. 35
26. 71
28. 11
29. 52
30. 98
32. 51
33. 85 | Same remarks as for curve 1. | TABLE 98-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON TETRAFLUORIDE-METHANE MIXTURES (continued) | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction of CF ₄ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |-------------|---------|-------------|--------------------------------|----------------------------------|-------|--|--|------------------------------| | 13 | 98-G(D) | 338 | DeWitt, K.J. and
Thodos, G. | 1.0000 | 473.9 | 0.0775
0.1531
0.2310
0.3041
0.3736
0.4383
0.4964
0.5511
0.6007
0.6420
0.6830
0.7252 | 26.39
27.68
29.26
31.17
33.37
35.52
37.72
39.97
42.25
44.30
46.49
48.93 | Same remarks as for curve 1. | | 14 | 98-G(D) | 338 | DeWitt, K.J. and
Thodos, G. | 0.7330 | 473.4 | 0.0597
0.1182
0.1814
0.2348
0.2369
0.3418
0.3901
0.4327
0.4733
0.5074
0.5451 | 25.50
26.55
27.73
29.11
30.67
32.39
34.19
35.92
37.63
39.27
41.25
42.99 | Same remarks as for curve 1. | | 15 | 98-G(D) | 338 | DeWitt, K.J. and
Thodos, G. | 0,5390 | 474.1 | 0.0488
0.0965
0.1446
0.1878
0.2318
0.2725
0.3115
0.3482
0.3807
0.4129
0.4414 | 24, 44
25, 35
26, 28
27, 51
28, 69
30, 21
31, 68
33, 15
34, 63
36, 23
37, 76
39, 45 | Same remarks as for curve 1. | | 16 | 98-G(D) | 338 | DeWitt, K.J. and
Thodos, G. | 0,2500 | 472.6 | 0.0296
0.0597
0.0890
0.1181
0.1457
0.1714
0.1964
0.2204
0.2425
0.2627
0.2830
0.3007 | 21.54
22.31
23.04
23.94
24.92
25.93
27.02
28.16
29.31
31.66
32.81 | Same remarka as for curve 1. | TABLE 98-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS CARBON TETRAFLUORIDE-METHANE MIXTURES | | | | Mole Fra | ction of Carbon | Tetrafluoride | | | | |----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Density
(g cm ⁻³) | 0.2500
(323.3 K)
[Ref. 338] | 1.0000
(323.3 K)
[Ref. 338] | 0,5390
(323.4 K)
[Ref. 338] | 0.7330
(323.5 K)
[Ref. 338] | 1.0000
(373.4 K)
[Ref. 338] | 0,2500
(373.5 K)
[Ref. 338] | 0.7330
(373.8 K)
[Ref. 338] | 0.5390
(373.9 K)
[Ref. 338] | | 0.050 | 16.43 | | 18,10 | | | 18.55 | | 20.40 | | 0.100 | 17.90 | | 19.13 | | 22.60 | 19.90 | 22.09 | 21.35 | | 0,150 | 19.62 | 22.08 | | 19.64 | | 21.55 | | | | 0.200 | 21.72 | 24.02 | 21.72 | 22.00 | 24.45 | 23.55 | 24.07 | 23.90 | | 0.250 | 24.20 | | | | | 26.05 | 25.40 | 25.52 | | 0.300 | 27.23 | 24,45 | 25,08 | 24.75 | 26.90 | 29.10 | 26.90 | 27.40 | | 0.350 | 30,90 | | | | | 32.75 | | | | 0.400 | 35.23 | 27.42 | 29.42 | 28.26 | 29.88 | 37.50 | 30.44 | 31.70 | | 0.450 | 40.44 | | | | | | | | | 0.500 | | 32.09 | 35.03 | 32.65 | 33.48 | | 34.90 | 37.30 | | 0.600 | | 35.05 | 42,32 | 37.20 | 37.85 | | 40.32 | 40.30 | | 0.700 | | 40.08 | 51,18 | 45.00 | 43.00 | | 47.10 | | | 0.750 | | | | | | | 51.47 | | | 0.800 | | 47.10 | | 53, 80 | 49.28 | | | | | 0.850 | | | | 59.72 | | | | | | 0.900 | | 54.75 | | | 57.13 | | | | | 0.950 | | 59.35 | | | | | | | | | | | Mole Frac | tion of Carbon | Tetrafluoride | • | | | |-----------------------|------------|------------|------------|----------------|---------------|------------|------------|------------| | Density | 0.5390 | 0.7330 | 1.0000 | 0, 2500 | 0.2500 | 0,7330 | 1,0000 | 0.5390 | | (g cm ⁻³) | (422.3 K) | (422.3 K) | (422.9 K) | (423, 8 K) | (472.6 K) | (473.4 K) | (473.9 K) | (474.1 K) | | | [Ref. 338] | 0,025 | | | | 19,80 | 21.48 | | | | | 0.050 | 22.58 | 23.48 | 23.92 | 20,32 | 22.05 | 25.38 | | 24.43 | | 0.075 | | | | | 22.66 | | | | | 0.100 | 23,40 | 24.15 | 24.72 | 21.60 | 23.40 | 26,20 | 26.75 | 25.37 | | 0.125 | | | | | 24.22 | | | | | 0.150 | 24.30 | | | 23.30 | 25,10 | 27.14 | | 26.50 | | 0.175 | | | | | 26.08 | | | | | 0,200 | 25,92 | 26.20 | 26,62 | 25.44 | 27.17 | 28.25 | 28.60 | 27.80 | | 0.225 | | | | 26.70 | 28.33 | | | | | 0.250 | 28.00 | 27.58 | | 28.00 | 29.65 | 29.55 | 29.70 | 29.39 | | 0,275 | | | | | 31,10 | | | | | 0.300 | 29.32 | 29,10 | 29.10 | 31.00 | 32.80 | 31.08 | 31.05 | 31.20 | | 0.350 | | | | 33.88 | | 32.70 | | 33, 25 | | 0.400 | 33.70 | 32.65 | 32.08 | | | 34.53 | 34.20 | 35.58 | | 0.450 | 35.77 | | | | | 36.58 | | 38,24 | | 0.500 | 39.38 | 37.00 | 35.80 | | | 38.87 | 37.80 | | | 0.550 | | | | | | 41.50 | | | | 0.600 | | 42.48 | 40.20 | | | | 42.17 | | | 0.650 | | 45.72 | _ | | | | | | | 0.700 | | - | 45.25 | | | | 47.50 | | | 0.725 | | | | | | | 4× 92 | | | 0.800 | | | 51.48 | | | | | | FIGURE 98-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS CARBON TETRAFLUORIDE-METHANE MIXTURES TABLE 99-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON TETRAFLUORIDE-SULFUR HEXAFLUORIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. | Pressure
(mm Hg) | Mole Fraction of SF ₆ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-----------------------------|-------|---------------------|---|--|--| | 1 | 99-G(C) | 339 | Raw, C.J.G. and
Tang, H. | 303.1 | | 1.000
0.743
0.509
0.246
0.000 | 15.90
15.99
16.15
16.43
17.67 | SF_8 : 95 pure, CF_4 : 99 pure, gases further purified by vacuum distillation; transpiration type capillary flow constant volume gas viscometer, relative measurements; accuracy $\pm 1.0\%$; $L_1 = 0.152\%$, $L_2 = 0.260\%$, $L_3 = 0.560\%$. | | 2 | 99-G/ C) | 339 | Raw, C.J.G. and
Tang, H. | 313.1 | | 1.000
0.743
0.509
0.246
0.000 | 16.36
16.46
16.59
16.89
18.17 | Same remarks as for curve 1 except $L_1 = 0.187\%$, $L_2 = 0.304\%$, $L_3 = 0.576\%$. | | 3 | 99-G(C) | 339 | Raw, C.J.G. and
Tang, H. | 329.1 | | 1,000
0.743
0.509
0.246
0.000 | 17.06
17.17
17.30
17.59
18.94 | Same remarks as for curve 1 except $L_1 = 0.093\%$, $L_2 = 0.165\%$, $L_3 = 0.351\%$, | | 4 | 99-G(C) | 339 | Raw, C.J.G. and
Tang, H. | 342.0 | | 1.000
0.743
0.509
0.246
0.000 | 17.59
17.71
17.89
18.16
19.57 | Same remarks as for curve 1 except L_1 = 0.249%, L_2 = 0.420%, L_3 = 0.857%, | TABLE 99-G/C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON TETRAFLUORIDE-SULFUR HEXAFLUORIDE MIXTURES | Mole Fraction
of SF ₆ | 303.1 K
[Ref. 339] | 313.1 K
[Ref. 339] | 329.1 K
[Ref. 339] | 342.0 K
[Ref. 339 | |-------------------------------------|-----------------------|-------------------------------|-----------------------|----------------------| | 0.00 | 17.67 | 18.17 | 18.94 | 19.57 | | 0.05 | 17.33 | 17.83 | 18.57 | 19, 16 | | 0.10 | 17.05 | 17.54 | 18.25 | 18.81 | | 0.15 | 16.80 | 17.27 | 17.98 | 18,54 | | 0.20 | 16.60 | 17.05 | 17.76 | 18.32 | | 0.25 | 16.43 | 16.85 | 17.58 | 18.15 | | 0.30 | 16.31 | 16.75 | 17.44 | 18.02 | | 0.35 | 16.23 | 16.66 | 17.35 | 17.92 | | 0.40 | 16.16 | 16.59 | 17.27 | 17.84 | | 0.45 | 16.11 | 16.54 | 17.22 | 17.79 | | 0.50 | 16.07 | 16.50 | 17.19 | 17.74 | | 0.55 | 16.03 | 16.47 | 17.16 | 17.73 | | 0.60 | 16.01 | 16.45 | 17.15 | 17.69 | | 0.65 | 16,00 | 16.43 | 17.13 | 17.67 | | 0.70 | 15.98 | 16.41 | 17.12 | 17.66 | | 0.75 | 15.96 | 16.46 | 17.11 | 17.64 | | 0.80 | 15.95 | 16.39 | 17.10 | 17.63 | | 0.85 | 15.93 | 16.38 | 17.09 | 17.62 | | 0.90 | 15.92 | 16.37 | 17.07 | 17.61 | | 0.95 | 15.91 | 16.36 | 17.07 | 17.60 | | 1.00 | 15.90 | 16.36 | 17.06 | 17.59 | FIGURE 99-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON TETRAFLUORIDE-SULFUR HEXAFLUORIDE MIXTURES Table 100-L(c)e. Experimental viscosity data as a function of composition for Liquid cyclohexane – $_{n}$ -hexane mixtures | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. (K) | Pressure
(atm) | Mole Fraction
of C ₆ H ₁₄ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---------------------------------|-----------|-------------------|--|--|---| | 1 | 100-L(C) | 355 | Ridgway, K. and
Butler, P.A. | 298.2 | |
1.0000
0.8286
0.7258
0.5502
0.4127
0.2480
0.0966
0.0000 | 300.8
340.5
367.0
423.4
484.6
588.7
734.7
869.0 | Cyclohexane: supplied by B. D. H. and n-Hexane by Phillips Petroleum Co.; Ostwald viscometer; precision 0.1% ; $L_1=0.000\%$, $L_2=0.000\%$. $L_3=0.000\%$. | TABLE 100-L(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR LIQUID CYCLOHEXANE - n-HEXANE MIXTURES | Mole Fraction | 298, 2 K | |-----------------------------------|------------| | of C ₆ H ₁₄ | [Ref. 355] | | 0.00 | 869.0 | | 0.05 | 797.0 | | 0.10 | 731.0 | | 0.15 | 673.8 | | 0.20 | 625,4 | | 0.25 | 585.0 | | 0.30 | 550.0 | | 0.35 | 519.6 | | 0.40 | 491.8 | | 0.45 | 467.2 | | 0.50 | 445.0 | | 0.55 | 425.0 | | 0.60 | 406.5 | | 0.65 | 389.9 | | 0.70 | 374.6 | | 0.75 | 360.8 | | 0.80 | 347.8 | | 0.85 | 335.8 | | 0.90 | 323.8 | | 0.95 | 312.5 | | 1.00 | 300,8 | FIGURE 100 - L(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID CYCLOHEXANE - n-HEXANE MIXTURES TABLE 101-L(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR LIQUID n-DECANE-METHANE MIXTURES | Cur.
No. | Fig. | Ref. | Author(s) | Mole Fraction
of n-C ₁₀ H ₂₂ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|------|---|---|--------------|---|--|--| | 1 | 101-L(D) | 353 | Lee, A. L.,
Gonzalez, M. H., and
Eakin, B. E. | 0. 700 | 311.0 | 0. 6838
0. 6874
0. 6911
0. 6943
0. 6975
0. 7501
0. 7031
0. 7052 | 544. 49
560. 71
578. 91
589. 28
611. 01
631. 55
659. 72
673. 01 | n-Decane: 99 pure, methane: 99.6
pure, 0.1 nitrogen and remainder as
ethane, propane, n-butane, and
carbon dioxide. | | 2 | 101-L(D) | 353 | Lee, A.L., et al. | 0. 500 | 311.0 | 0.6453
0.6483
0.6520
0.6560
0.6616 | 435.17
453.02
470.17
483.04
513.47 | Same remarks as for curve 1. | | 3 | 101-L(D) | 353 | Lee, A. L., et al. | 0, 300 | 311.0 | 0.5712
0.5808
0.5887 | 268. 34
279. 33
323. 59 | Same remarks as for curve 1. | | 4 | 101-L(D) | 353 | Lee, A. L., et al. | 0. 700 | 344.0 | 0.6556
0.6584
0.6616
0.6671
0.6719
0.6788
0.6855 | 369. 44
374. 32
380. 07
401. 88
418. 23
446. 48
479. 80 | Same remarks as for curve 1. | | 5 | 101-L(D) | 353 | Lee, A.L., et al. | 0, 500 | 344.0 | 0, 6240
0, 6296
0, 6353
0, 6420 | 330.75
342.60
356.86
378.83 | Same remarks as for curve 1. | | 6 | 101-L(D) | 353 | Lee, A.L., et al. | 0, 300 | 344.0 | 0.5384
0.5459
0.5575
0.5674 | 197. 75
213. 25
227. 54
231. 88 | Same remarks as for curve 1. | | 7 | 101-L(D) | 353 | Lee, A. L., et al. | 0. 700 | 378.0 | 0. 6258
0. 6289
0. 6313
0. 6339
0. 6368
0. 6388
0. 6420
0. 6459
0. 6492
0. 6535
0. 6579 | 281. 97
286. 14
290. 89
295. 95
304. 25
309. 01
316. 26
326. 56
338. 89
350. 18 | Same remarks as for curve 1. | | 8 | 101-L(D) | 353 | Lee, A.L., et al. | 0. 500 | 378.0 | 0. 5952
0. 6000
0. 6055
0. 6137 | 260.38
270.00
274.33
295.91 | Same remarks as for curve 1. | | 9 | 101-L(D) | 353 | Lee, A. L., et al. | 0.300 | 378.0 | 0, 5092
0, 5231
0, 5351 | 168. 48
182. 94
197. 12 | Same remarks as for curve 1. | | 10 | 101-L(D) | 353 | Lee, A. L., et al. | 0. 700 | 411.0 | 0, 5963
0, 6008
0, 6048
0, 6074
0, 6098
0, 6123
0, 6150
0, 6200
0, 6251 | 214, 84
221, 82
226, 50
231, 41
238, 69
241, 75
247, 33
256, 77
267, 69 | Same remarks as for curve 1. | | 11 | 101-L(D) | 353 | Lee, A. L., et al. | 0.500 | 411.0 | 0.5614
0.5682
0.5744
0.5802
0.5894 | 195. 13
204. 29
210. 69
218. 11
231. 79 | Same remarks as for curve 1. | | 12 | 101-L(D) | 353 | Lee, A.L., et al. | 0.300 | 411.0 | 0, 4691
0, 4790
0, 4960
0, 5098 | 129. 56
137. 54
149. 56
155. 43 | Same remarks as for curve 1. | | 13 | 101-L(D) | 353 | Lee, A.L., et al. | 0.500 | 444.0 | 0, 5119
0, 5193
0, 5346
0, 5426 | 141.16
144.95
152.64
159.70 | Same remarks as for curve 1. | TABLE 101-L(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR LIQUID n-DECANE-METHANE MIXTURES | | Mole Fraction of n-Decane | | | | | | | | | | | | |----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|------------------------------------|----------------------------------|--|--|--|--|--| | Density
(g cm ⁻³) | 0.700
(311.0 K)
[Ref. 353] | 0.500
(311.0 K)
[Ref. 353] | 0.300
(311.0 K)
[Ref. 353] | 0.700
(344.0 K)
[Ref. 353] | 0.500
(344.0 K)
[Ref. 353] | 0, 300
(344, 0 K)
{Ref. 353} | 0.700
(378.0 K)
[Ref. 353] | | | | | | | 0, 540 | | | | | | 205. 5 | | | | | | | | 0.545 | | | | | | 212.0 | | | | | | | | 0.550 | | | | | | 219.0 | | | | | | | | 0. 555 | | | | | | 226.5 | | | | | | | | 0.560 | | | | | | | | | | | | | | 0. 565 | | | | | | | | | | | | | | 0.570 | | | 264. 5 | | | | | | | | | | | 0.575 | | | 276.0 | | | | | | | | | | | 0. 580 | | | 288.5 | | | | | | | | | | | 0.585 | | | 301.5 | | | | | | | | | | | 0. 590 | | | 316.0 | | | | | | | | | | | 0.625 | | • | | | 331.5 | | | | | | | | | 0.630 | | | | | 344.0 | | 288.0 | | | | | | | 0. 635 | | | | | 357.0 | | 300.5 | | | | | | | 0.640 | | | | | 371.5 | | 314.0 | | | | | | | 0.645 | | 434.5 | | | | | 328.0 | | | | | | | 0.650 | | 456.5 | | | | | 342.5 | | | | | | | 0.655 | | 481.0 | | 365.0 | | | 358.0 | | | | | | | 0.660 | | 506.5 | | 381.0 | | | | | | | | | | 0.665 | | | | 398.0 | | | | | | | | | | 0. 670 | | | | 416.0 | | | | | | | | | | 0.675 | | | | 435.5 | | | | | | | | | | 0.680 | | | | 456.0 | | | | | | | | | | 0, 685 | 545.0 | | | 477.0 | | | | | | | | | | 0.690 | 572.5 | | | | | | | | | | | | | 0. 695 | 599.5 | | | | | | | | | | | | | 0.700 | 630.4 | | | | | | | | | | | | | 0.705 | 664.0 | | | | | | | | | | | | | 5 14 | | 1 | Mole Fraction | of n-Decane | | | |----------------------------------|-----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------| | Density
(g cm ⁻³) | 0.500
(378, 0 K)
[Ref. 353] | 0.300
(378.0 K)
[Ref. 353] | 0.700
(411.0 K)
[Ref. 353] | 0.500
(411.0 K)
[Ref. 353] | 0.300
(411.0 K)
[Ref. 353] | 0.500
(444.0 K)
[Ref. 353] | | 0.470 | | | | _ | 129.5 | | | 0.475 | | | | | 132.5 | | | 0.480 | | | | | 135.5 | | | 0.485 | | | | | 139.0 | | | 0. 490 | | | | | 142.5 | | | 0. 495 | | | | | 146.5 | | | 0. 500 | | | | | 150.5 | | | 0.505 | | | | | 155.0 | | | 0.510 | | 169.0 | | | | 140.0 | | 0.515 | | 173. 5 | | | | 142,5 | | 0. 520 | | 178.5 | | | | 145.0 | | 0.525 | | 184.5 | | | | 148, 0 | | 0.530 | | 190.5 | | | | 151.0 | | 0, 535 | | 197.0 | | | | 154, 5 | | 0.540 | | | | | | 158, 0 | | 0. 545 | | | | | | 161.5 | | 0.560 | | | | 193. 5 | | | | 0. 565 | | | | 199.0 | | | | 0. 570 | | | | 205.0 | | | | 0. 575 | | | | 211.0 | | | | 0. 580 | | | | 217.5 | | | | 0. 585 | | | | 224.5 | | | | 0. 590 | | | | 232.0 | | | | 0. 595 | 259.5 | | 212.0 | | | | | 0.600 | 268.0 | | 219.5 | | | | | 0. 605 | 277.5 | | 228. 5 | | | | | 0.610 | 287.5 | | 232.0 | | | | | 0.615 | 298.0 | | 246.0 | | | | | 0. 620 | | | 256.0 | | | | | 0. 625 | | | 266.5 | | | | FIGURE 101-L(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR LIQUID n-DECANE - METHANE MIXTURES TABLE 102-C(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS DEUTERIUM-HYDROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. (K) | Pressure
(mm Hg) | Mole Fraction of D ₂ | $Viscosity (N s m^{-2} x 10^{-6})$ | Remarks | |-------------|-------------|-------------|--|-----------|---------------------|---|---|--| | 1 | 102-G(C) | 179 | Rietveld, A.O.,
Van Itterbeek, A.,
and Velds, C.A. | 14.4 | 4-11 | 0.000
0.269
0.504
0.760
1.000 | 0. 79
0. 85
0. 90
0. 94
1. 00 | Hydrogen obtained from vapors over liquid hydrogen and then purified by condensation; oscillating disk viscometer; relative measurements; error: ±3% at low temperatures and ±2% at high temperatures; L ₁ = 0.000%, L ₂ = 0.000%. | | 2 | 102-G(C) | 179 | Rietveld, A.O., et al. | 20. 4 | 4-11 | 0.000
0.334
0.677
1.000 | 1.08
1.19
1.29
1.37 | Same remarks as for curve 1 except $L_1=0.000\%,\ L_2=0.000\%,\ L_3=0.000\%.$ | | 3 | 102-G(C) | 179 | Rietveld, A.O., et al. | 71.5 | 14-40 | 0.000
0.248
0.502
0.749
1.000 | 3. 24
3. 58
3. 90
4. 16
4. 44 | Same remarks as for curve 1 except $L_1 = 0.208\%$, $L_2 = 0.330\%$, $L_3 = 0.562\%$. | | 4 | 102-G(C) | 179 | Rietveld, A.O., et al. | 90.1 | 14-40 | 0.000
0.262
0.502
0.745
1.000 | 3. 86
4. 31
4. 68
5. 00
5. 33 | Same remarks as for curve 1 except $L_1 = 0.114\%$, $L_2 = 0.184\%$, $L_3 = 0.339\%$. | | 5 | 102-G(C) | 179 | Rietveld, A.O., et al. | 196.0 | 14-40 |
0.000
0.251
0.497
0.753
1.000 | 6.75
7.51
8.17
8.80
9.36 | Same remarks as for curve 1 except $L_1 = 0.165\%$, $L_2 = 0.263\%$, $L_3 = 0.453\%$. | | 6 | 102-G(C) | 179 | Rietveld, A.O., et al. | 229.0 | 14-40 | 0.000
0.248
0.505
0.755
1.000 | 7.57
8.38
9.15
9.78
10.43 | Same remarks as for curve 1 except $L_1 = 0.063\%$, $L_2 = 0.102\%$, $L_3 = 0.194\%$. | | 7 | 102-G(C) | 179 | Rietveld, A.O., et al. | 293.1 | 14-40 | 0.000
0.246
0.507
0.753
1.000 | 8.86
9.84
10.78
11.56
12.30 | Same remarks as for curve 1 except $L_1 = 0.019\%$, $L_2 = 0.035\%$, $L_3 = 0.074\%$. | TABLE 102-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS DEUTERIUM-HYDROGEN MIXTURES | Mole Fraction
of D ₂ | 14.4 K
[Ref. 179] | 20.4 K
[Ref. 179] | 71.5 K
[Ref. 179] | 90, 1 K
[Ref. 179] | 196.0 K
[Ref. 179] | 229, 0 K
[Ref. 179] | 293.1 K
[Ref. 179] | |------------------------------------|----------------------|----------------------|----------------------|-----------------------|-----------------------|------------------------|-----------------------| | 0.00 | 0.79 | 1.08 | 3,24 | 3, 86 | 6. 75 | 7.57 | 8, 86 | | 0.05 | 0.80 | 1.10 | 3.31 | 3.96 | 6.90 | 7.74 | 9.08 | | 0, 10 | 0, 82 | 1.12 | 3, 38 | 4.05 | 7.05 | 7. 90 | 9. 28 | | 0.15 | 0.83 | 1.14 | 3, 43 | 4.14 | 7.20 | 8. 06 | 9. 44 | | 0. 20 | 0.84 | 1.16 | 3, 50 | 4. 22 | 7.34 | 8. 22 | 9.68 | | 0.25 | 0.85 | 1.18 | 3.56 | 4.31 | 7. 49 | 8, 37 | 9, 86 | | 0. 30 | 0.86 | 1.19 | 3,63 | 4.38 | 7.64 | 8. 53 | 10.05 | | 0. 35 | 0.87 | 1.20 | 3, 70 | 4.46 | 7.78 | 8, 69 | 10.23 | | 0.40 | 0.88 | 1.22 | 3.87 | 4.54 | 7.92 | 8.84 | 10, 41 | | 0.45 | 0.89 | 1.24 | 3.84 | 4.61 | 8.05 | 8. 99 | 10.58 | | 0.50 | 0.90 | 1.24 | 3.90 | 4.68 | 8. 18 | 9, 24 | 10, 75 | | 0.55 | 0.91 | 1.26 | 3, 96 | 4.75 | 8. 32 | 9, 28 | 10, 92 | | 0. 60 | 0.92 | 1.27 | 4.01 | 4, 82 | 8. 44 | 9, 40 | 11.08 | | 0.65 | 0.93 | 1.28 | 4. 07 | 4. 89 | 8, 52 | 9. 54 | 11, 25 | | 0. 70 | 0.94 | 1.30 | 4. 14 | 4, 96 | 8. 70 | 9.64 | 11.41 | | 0.75 | 0.95 | 1.31 | 4.18 | 5, 02 | 8. 83 | 9, 79 | 11.56 | | 0.80 | 0,96 | 1.32 | 4. 24 | 5. 20 | 8. 95 | 9. 92 | 11.71 | | 0.85 | 0.97 | 1.34 | 4, 29 | 5.16 | 9.06 | 10.04 | 11.86 | | 0. 90 | 0.98 | 1.35 | 4.35 | 5. 22 | 9.18 | 10.28 | 12. 02 | | 0. 95 | 1.00 | 1.36 | 4.40 | 5.28 | 9. 28 | 10.30 | 12.18 | | 1.00 | 1.00 | 1.37 | 4, 44 | 5.33 | 9. 36 | 10, 43 | 12. 30 | FIGURE 102-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS DEUTERIUM-HYDROGEN MIXTURES TABLE 103-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS DEUTERIUM-HYDROGEN DEUTERIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction of D ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|------------------------|--------------|---------------------|---------------------------------|--|--| | 1 | 103-G(C) | 179 | Rietveld, A.O., | 14.4 | 4-11 | 0.000 | 0. 91 | D ₂ : purity not specified, HD: 95 | | | | | Van Itterbeek, A., and | | | 0.261 | 0.94 | purity, rest being H2 and D2; oscil- | | | | | Velds, C.A. | | | 0.497 | 0. 97 | lating disk viscometer; error in | | | | | | | | 0.716 | 0. 99 | relative measurements ±3% at low | | | | | | | | 1.000 | 1.00 | temperatures and $\pm 2\%$ at high temperatures; $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 = 0.000\%$. | | 2 | 103-G(C) | 179 | Rietveld, A.O., et al. | 20.4 | 4-11 | 0.000 | 1.27 | Same remarks as for curve 1 except | | | ` ' | | | | | 0, 242 | 1.31 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 =$ | | | | | | | | 0.503 | 1.34 | 0.000%. | | | | | | | | 0.751 | 1.38 | | | | | | | | | 1.000 | 1.41 | | | 3 | 103-G(C) | 179 | Rietveld, A.O., € al. | 71.5 | 14-40 | 0.000 | 3. 93 | Same remarks as for curve 1 except | | | | | | | | 0.254 | 4.06 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 =$ | | | | | | | | 0.507 | 4. 20 | 0.000%, | | | | | | | | 0.755 | 4.34 | | | | | | | | | 1.000 | 4. 48 | | | 4 | 103-G(C) | 179 | Rietveld, A.O., et al. | 90.1 | 14-40 | 0.000 | 4.74 | Same remarks as for curve 1 except | | | | | | | | 0.238 | 4.90 | $L_1 = 0.280\%$, $L_2 = 0.626\%$, $L_3 =$ | | | | | | | | 0.492 | 5. 07 | 1.400%. | | | | | | | | 0.749 | 5. 25 | | | | | | | | | 1.000 | 5. 40 | | | 5 | 103-G(C) | 179 | Rietveld, A.O., et al. | 196.0 | 14-40 | 0.000 | 8. 22 | Same remarks as for curve 1 except | | | | | | | | 0.249 | 8. 52 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 =$ | | | | | | | | 0.500 | 8. 83 | 0.000%. | | | | | | | | 0.750 | 9. 12 | | | | | | | | | 1.000 | 9. 40 | | | 6 | 103-G(C) | 179 | Rietveld, A.O., et al. | 229.0 | 14-40 | 0.000 | 9. 10 | Same remarks as for curve 1 except | | | | | | | | 0.249 | 9. 4 6 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 =$ | | | | | | | | 0.495 | 9. 80 | 0. 000%. | | | | | | | | 0.755 | 10.16 | | | | | | | | | 1.000 | 10.48 | | | 7 | 103-G(C) | 179 | Rietveld, A.O., et al. | 293.1 | 14-40 | 0.000 | 10.75 | Same remarks as for curve 1 except | | | | | | | | 0.258 | 11. 17 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 =$ | | | | | | | | 0.509 | 11, 60 | 0.000%. | | | | | | | | 0.736 | 11.99 | | | | | | | | | 1,000 | 12, 40 | | TABLE 103-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS DEUTERIUM-HYDROGEN DEUTERIDE MIXTURES | Mole Fraction
of D ₂ | 14.4 K
[Ref. 179] | 20, 4 K
[Ref. 179] | 71.5 K
[Ref. 179] | 90.1 K
[Ref. 179] | 196.0 K
[Ref. 179] | 229.0 K
[Ref. 179] | 293.1 K
(Ref. 179 | |------------------------------------|----------------------|-----------------------|----------------------|----------------------|-----------------------|-----------------------|----------------------| | 0,00 | 0, 91 | 1.27 | 3.93 | 4.74 | 8. 22 | 9. 10 | 10.75 | | 0.05 | 0.92 | 1.28 | 3.96 | 4.78 | 8.28 | 9. 18 | 10, 82 | | 0.10 | 0, 92 | 1.30 | 3,98 | 4, 82 | 8, 34 | 9. 26 | 10.90 | | 0.15 | 0.92 | 1.30 | 4.00 | 4.86 | 8. 40 | 9. 33 | 10.98 | | 0.20 | 0.92 | 1.30 | 4. 04 | 4.88 | 8.46 | 9.40 | 11.07 | | 0. 25 | 0. 93 | 1.32 | 4.06 | 4.92 | 8.53 | 9. 48 | 11.18 | | 0.30 | 0,94 | 1.32 | 4.10 | 4. 95 | 8.50 | 9. 55 | 11.24 | | 0.35 | 0.95 | 1.32 | 4.12 | 4.98 | 8.65 | 9. 62 | 11.33 | | 0.40 | 0.96 | 1.33 | · 15 | 5. 01 | 8.72 | 9. 68 | 11.42 | | 0.45 | 0,98 | 1.34 | 4.18 | 5. 04 | 8. 78 | 9. 75 | 11.50 | | 0. 50 | 0.98 | 1.34 | 4.20 | 5.08 | 8.82 | 9.87 | 11.60 | | 0. 55 | 0.98 | 1.35 | 4. 24 | 5.12 | 8.90 | 9. 90 | 11.68 | | 0.60 | 0.99 | 1.36 | 4.26 | 5. 15 | 8.96 | 9. 96 | 11.77 | | 0.65 | 1.00 | 1.37 | 4.29 | 5. 18 | 9. 02 | 10.04 | 11, 85 | | 0 70 | 1.00 | 1.38 | 4. 32 | 5. 22 | 9.07 | 10.10 | 11.94 | | 0.75 | 1.00 | 1.38 | 4.34 | 5. 25 | 9. 12 | 10.16 | 12, 02 | | 0.80 | 1.00 | 1.39 | 4.37 | 5. 2 9 | 9.18 | 10. 22 | 12.10 | | 0. 85 | 1.00 | 1.39 | 4.40 | 5. 32 | 9.24 | 10.29 | 12.18 | | 0.90 | 1.00 | 1.40 | 4.43 | 5.35 | 9. 30 | 10.36 | 12.25 | | 0. 95 | 1.00 | 1.40 | 4. 46 | 5.38 | 9. 35 | 10.42 | 12. 32 | | 1.00 | 1,00 | 1.41 | 4, 48 | 5. 40 | 9. 40 | 10, 48 | 12. 40 | FIGURE 103 - G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS DEUTERIUM - HYDROGEN DEUTERIDE MIXTURES TABLE 104-L(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID ETHANE-ETHYLENE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction Pressu
of C ₂ H ₆ | re Temp.
(K) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-----------|-------------|-----------------|--|-----------------|--|------------------------------------| | 1 | 104-L(T) | 70 | Gerf, S.F. and | 0.000 | 105.0 | 66.0 | Gas purity 99.8%; capillary method | | | | | Galkov, G.I. | | 105.3 | 65.2 | accuracy ±1%. | | | | | | | 108.0 | 60.0 | | | | | | | | 110. 4 | 55. 3 | | | | | | | | 129.8 | 33.4 | | | | | | | | 138. 4 | 28.2 | | | | | | | | 148.8 | 23.1 | | | | | | | | 156.8 | 19.7 | | | | | | | | 168.2 | 10.4 | | | 2 | 104-L(T) | 70 | Gerf, S.F. and | 0.180 | 102.6 | 73.9 | Same remarks as for curve 1. | | | | | Galkov, G. I. | | 104.8 | 66.5 | | | | | | · | | 107.8 | 60.4 | | | | | | | | 109.7 | 56.0 | | | | | | | | 110.0 | 55.2 | | | | | | | | 111.2 | 53.7 | | | | | | | | 146.7 | 23.4 | | | | | | | | 152. 7 | 21.1 | | | | | | | | 157.4 | 19.6 | | | | | | | | 160.8 | 18.5 | | | 3 | 104-L(T) | 70 | Gerf, S. F. and | 0.576 | 102.0 | 73.4 | Same remarks as for curve 1. | | _ | (-, | | Galkov, G.I. | | 104.8 | 65.4 | | | | | | | | 107.8 | 59.4 | | | | | | | | 109.7 | 55.7 | | | | | | | | 111.2 | 54.1 | | | | | | | | 145.0 | 25.3 | | | | | | | | 154.3 | 21.6 | | | | | | | | 156.7 | 20.9 | | | 4 | 104-I.(T) | 70 | Gerf, S.F. and | 1,000 | 101.2 | 87.8 | Same remarks as for curve 1. | | | | | Galkov, G.I. | | 103.3 | 78.7 | | | | | | | | 105.7 | 72.9 | | | | | | | | 108.0 | 67.5 | | | | | | | | 111.1 | 63.4 | | | | | | | | 111.4 | 61.5 | | | | | | | | 149.5 | 27. 7 | | | | | | | | 150, 3 | 27. 1 | | | | | | | | 150.8 | 27.0 | | | | | | | | 159.8 | 23.6 | | | | | | | | 160.1 | 22.5 | | | | | | | | 166.8 | 20.7 | | | | | | | | | | | | | | | | | 167.3 | 20.3 | | TABLE 104-L(T)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF TEMPERATURE FOR LIQUID ETHANE-ETHYLENE MIXTURES | | Mo | | | | |--------------|--------------------|--------------------|---------------------|--------------------| | Temp.
(K) | 0.000
[Ref. 70] | 0.180
[Ref. 70] | 0, 576
[Ref. 70] | 1.000
[Ref. 70] | | 105 | 65.7 | 66. 1 | 64.6 | 74.8 | | 110 | 55.7 | 54.7 | 55.7 | 64.5 | | 120 | 42.8 | 47.5 | 43.2 | 49.5 | | 130 | 33, 2 | 41.9 | 34.2 | 39. 6 | | 140 | 27.1 | 33. 3 | 27.8 | 32, 6 | | 150 | 22.5 | 26. 7 | 23.3 | 27, 3 | | 160 | 18.5 | 22. 1 | 19.8 | 23. 1 | | 170 | 14.8 | 18.8 | 16.8 | 19.4 |
FIGURE 104-L(T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID ETHANE - ETHYLENE MIXTURES TABLE 105-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHANE-HYDROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. Pressu
(K) | e Mole Fraction
of C ₂ H ₆ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|------------------------------|---------------------|---|--|--| | 1 | 105-G(C) | 229 | Trautz, M. and
Sorg, K.G. | 293.0 | 1.0000
0.5500
0.1485
0.0000 | 9. 09
9. 87
9. 93
8. 76 | Capillary method; precision $\pm 0.05\%$, $L_1 = 0.910\%$, $L_2 = 1.761\%$, $L_3 = 3.519\%$. | | 2 | 105-G(C) | 229 | Trautz, M. and Sorg, K.G. | 373. 0 | 1.0000
0.5500
0.1485
0.0000 | 11. 42
12. 08
11. 89
10. 33 | Same remarks as for curve 1 except $L_1 = 0.281\%$, $L_2 = 0.408\%$, $L_3 = 0.694\%$. | | 3 | 105-G(C) | 229 | Trautz, M. and Sorg, K.G. | 473.0 | 1.0000
0.5500
0.1485
0.0000 | 14. 09
14. 67
14. 12
12. 13 | Same remarks as for curve 1 except $L_1 = 0.603\%$, $L_2 = 1.105\%$, $L_3 = 2.200\%$. | | 4 | 105-G(C) | 229 | Trautz, M. and Sorg, K.G. | 523. 0 | 1.0000
0.5500
0.1485
0.0000 | 15. 26
15. 83
15. 11
12. 96 | Same remarks as for curve 1 except $L_1=0.235\%$, $L_2=0.469\%$, $L_3=0.939\%$. | TABLE 105-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHANE-HYDROGEN MIXTURES | Mole Fraction
of C ₂ H ₈ | 293.0 K
[Ref. 229] | 373.0 K
[Ref. 229] | 473.0 K
[Ref. 229] | 523. 0 K
[Ref. 229 | |---|-----------------------|-----------------------|-----------------------|-----------------------| | 0,00 | 8. 76 | 10.33 | 12.13 | 12.96 | | 0.05 | 9.25 | 10.96 | 13.06 | 13.96 | | 0.10 | 9.61 | 11.46 | 13. 70 | 14.64 | | 0.15 | 9. 92 | 11.81 | 14, 12 | 15.12 | | 0.20 | 10.09 | 12.04 | 14.34 | 15. 44 | | 0. 25 | 10.20 | 12.18 | 14.66 | 15.65 | | 0. 30 | 10.26 | 12.26 | 14.82 | 15.79 | | 0.35 | 10.30 | 12.30 | 14.94 | 15.88 | | 0.40 | 10.30 | 12.29 | 15.00 | 15.94 | | 0.45 | 10.30 | 12. 25 | 15.04 | 15.98 | | 0.50 | 10.28 | 12.20 | 15.04 | 15. 9 8 | | 0.55 | 10, 23 | 12.14 | 15.00 | 15, 98 | | 0.60 | 10.18 | 12.08 | 14.94 | 15.96 | | 0.65 | 10.08 | 12.02 | 14.88 | 15. 92 | | 0.70 | 9.96 | 11.96 | 14.82 | 15.86 | | 0.75 | 9.85 | 11.90 | 14.72 | 15.78 | | 0.80 | 9.72 | 11.83 | 14.62 | 15. 70 | | 0, 85 | 9. 58 | 11.75 | 14.51 | 15.60 | | 0.90 | 9.42 | 11.66 | 14.38 | 15.50 | | 0. 95 | 9. 25 | 11.55 | 14.23 | 15.38 | | 1.00 | 9.09 | 11.42 | 14.06 | 15, 26 | FIGURE 105 - G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHANE - HYDROGEN MIXTURES TABLE 106-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHANE-METHANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure | Mole Fraction of C ₂ H ₆ | Viscosity (N s $m^{-2} \times 10^{-6}$) | Remarks | |-------------|-------------|-------------|----------------|--------------|----------|--|--|---| | 1 | 106-G(C) | 229 | Trautz, M. and | 293.0 | | 1.0000 | 9. 09 | CH _i : I. G. Farben, 99.9 pure; | | | | | Sorg, K.G. | | | 0.8097 | 9.38 | capillary method; precision ±0.05% | | | | | | | | 0.5126 | 9. 86 | $L_1 = 0.020\%, L_2 = 0.031\%, L_3 =$ | | | | | | | | 0.1884 | 10.46 | 0.055%. | | | | | | | | 0.0000 | 10.87 | | | 2 | 106-G(C) | 229 | Trautz, M. and | 373.0 | | 1.0000 | 11.42 | Same remarks as for curve 1 except | | | | | Sorg, K.G. | | | 0.8097 | 11.74 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 =$ | | | | | | | | 0.5126 | 12.26 | 0.000% | | | | | | | | 0.1884 | 12.88 | | | | | | | | | 0.0000 | 13, 31 | | | 3 | 106-G(C) | 229 | Trautz, M. and | 473.0 | | 1,0000 | 14.09 | Same remarks as for curve 1 except | | • | 200 -(-) | | Sorg, K.G. | | | 0.8097 | 14, 42 | $L_1 = 0.004_{00}^{\sigma}$, $L_2 = 0.009_{00}^{\sigma}$, $L_3 =$ | | | | | | | | 0.5126 | 14, 96 | 0, 020%. | | | | | | | | 0.1884 | 15, 62 | | | | | | | | | 0.0000 | 16.03 | | | | | | | | | | | S | | 4 | 106-G(C) | 229 | Trautz, M. and | 523.0 | | 1.0000 | 15. 26 | Same remarks as for curve 1 except | | | | | Sorg, K.G. | | | 0.8097 | 15.60 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 =$ | | | | | | | | 0.5126 | 16.14 | 0.000%. | | | | | | | | 0.1884 | 16.82 | | | | | | | | | 0.0000 | 17.25 | | TABLE 106-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHANE-METHANE MIXTURES | Mole Fraction
of C ₂ H ₆ | 293.0 K
[Ref. 229] | 373, 0 K
[Ref. 229] | 473, 0 K
[Ref. 229] | 523.0 K
[Ref. 229 | |---|-----------------------|------------------------|------------------------|----------------------| | 0.00 | 10. 87 | 13, 31 | 16.03 | 17.25 | | 0.05 | 10.76 | 13.18 | 15.92 | 17.13 | | 0.10 | 10.64 | 13.07 | 15.81 | 17.02 | | 0.15 | 10.54 | 12.96 | 15.70 | 16.90 | | 0.20 | 10.44 | 12.86 | 15.60 | 16, 80 | | 0.25 | 10.34 | 12. 75 | 15.48 | 16.68 | | 0.30 | 10.24 | 12.65 | 15.38 | 16. 57 | | 0.35 | 10.15 | 12.56 | 15.27 | 16.46 | | 0.40 | 10.06 | 12.46 | 15.17 | 16. 36 | | 0.45 | 9. 97 | 12, 36 | 15.08 | 16, 26 | | 0. 50 | 9. 88 | 12.26 | 14.98 | 16.16 | | 0.55 | 9.80 | 12.18 | 14.88 | 16.06 | | 0.60 | 9.71 | 12, 10 | 14.80 | 15.96 | | 0.65 | 9.63 | 12.00 | 14.70 | 15.88 | | 0.70 | 9.55 | 11.92 | 14.61 | 15. 79 | | 0.75 | 9.46 | 11.84 | 14. 52 | 15. 70 | | 0.80 | 9.38 | 11. 75 | 14.43 | 15. 72 | | 0.85 | 9. 31 | 11.63 | 14.34 | 15. 52 | | 0.90 | 9.23 | 11,58 | 14, 26 | 15.44 | | 0. 95 | 9.16 | 11. 50 | 14.17 | 15.35 | | 1 00 | 0.00 | 15 42 | 14 00 | 15.26 | FIGURE 106 - G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHANE - METHANE MIXTURES _ _ **--**- TABLE 107-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHANE-PROPANE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure | Mole Fraction
of C ₃ H ₈ | (N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|------------------------------|--------------|----------|---|--|--| | 1 | 107-G(E) | 229 | Trautz, M. and
Sorg, K.G. | 293.0 | | 1.0000
0.8474
0.7437
0.5673
0.0000 | 8. 01
8. 15
8. 28
8. 41
9. 09 | C_3H_6 : I. G. Farben, 99.9 pure; capillary method; precision $\pm 0.05\%$ $L_1=0.167\%$, $L_2=0.286\%$, $L_3=0.591\%$. | | 2 | 107-G(E) | 229 | Trautz, M. and
Sorg, K.G. | 373.0 | | 1.0000
0.8474
0.7437
0.5673
0.0000 | 10. 08
10. 25
10. 39
10. 58
11. 42 | Same remarks as for curve 1 except $L_1=0.039\%,\ L_2=0.086\%,\ L_3=0.193\%.$ | | 3 | 106-G(E) | 229 | Trautz, M. and Sorg, K.G. | 473.0 | | 1.0000
0.8474
0.7437
0.5673
0.0000 | 12. 53
12. 72
12. 98
13. 13
14. 09 | Same remarks as for curve 1 except $L_1 = 0.217\%$, $L_2 = 0.314\%$, $L_3 = 0.620\%$. | | 4 | 107-G(E) | 229 | Trautz, M. and
Sorg, K.G. | 523. 0 | | 1.0000
0.8474
0.7437
0.5673
0.0000 | 13. 63
13. 82
14. 01
14. 25
15. 26 | Same remarks as for curve 1 except $L_1=0.184\%$, $L_2=0.297\%$, $L_3=0.558\%$. | TABLE 107-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHANE-PROPANE MIXTURES | Mole Fraction
of C ₃ H ₈ | 293.0 K
[Ref. 229] | 373.0 K
[Ref. 229] | 473.0 K
[Ref. 229] | 523.0 K
{Ref. 229 | |---|-----------------------|-----------------------|-----------------------|----------------------| | 0, 00 | 9, 09 | 11.42 | 14.09 | 15. 26 | | 0.05 | 9, 03 | 11.32 | 14.00 | 15. 18 | | 0.10 | 8.97 | 11.24 | 13.90 | 15. 10 | | 0.15 | 8. 92 | 11.17 | 13.82 | 15.02 | | 0.20 | 8,86 | 11.10 | 13.73 | 14.94 | | 0. 25 | 8, 80 | 11.03 | 13.65 | 14. 86 | | 0.30 | 8. 75 | 10.96 | 13.56 | 14.78 | | 0.35 | 8, 70 | 10.89 | 13.49 | 14.70 | | 0.40 | 8, 64 | 10.82 | 13.41 | 14.62 | | 0.45 | 8, 58 | 10.78 | 13.33 | 14. 54 | | 0.50 | 8, 53 | 10.68 | 13. 26 | 14.45 | | 0.55 | 8, 48 | 10.62 | 13.18 | 14. 36 | | 0.60 | 8. 42 | 10.25 | 13.11 | 14.26 | | 0.65 | 8, 37 | 10.48 | 13.04 | 14.17 | | 0.70 | 8. 32 | 10.42 | 12.96 | 14.08 | | 0.75 | 8. 26 | 10.36 | 12.89 | 14.02 | | 0.80 | 8, 22 | 10.30 | 12.82 | 13.94 | | 0.85 | 8. 16 | 10. 24 | 12.74 | 13.86 | | 0.90 | 8. 11 | 10.18 | 12.67 | 13.80 | | 0.95 | 8.06 | 10.14 | 12,60 | 13, 72 | | 1.00 | 8,01 | 10.08 | 12.53 | 13.63 | | | | | | | FIGURE 107 - G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHANE - PROPANE MIXTURES TABLE 108-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-HYDROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of C ₂ H ₆ | Viscosity (N s m ⁻² x 10^{-6}) | Remarks | |-------------|-------------|-------------|--------------------------------|--------------|-------------------|--|---|---| | 1 | 108-G(C) | 230 | Trautz, M. and
Stauf, F.W. | 195.2 | | 1.0000
0.8082
0.6444
0.5087
0.2501
0.0000 | 7. 18
7. 31
7. 54
7. 64
7. 72
6. 70 | Capillary method; accuracy estimated at $<\pm4\%$ for pure gases; $L_1=0.167\%$,
$L_2=0.312\%$, $L_3=0.706\%$. | | 2 | 108-G(C) | 230 | Trautz, M. and
Stauf, F.W. | 233.2 | | 1.0000
0.8082
0.6444
0.5129
0.2501
0.1638
0.0000 | 8. 18
8. 39
8. 52
8. 62
8. 66
8. 62
7. 40 | Same remarks as for curve 1 except $L_1=0.583\%,\ L_2=0.916\%,\ L_3=2.133\%.$ | | 3 | 108-G(C) | 230 | Trautz, M. and
Stauf, F.W. | 272.2 | | 1.0000
0.8082
0.6444
0.5129
0.2501
0.1638
0.0000 | 9. 43
9. 59
9. 85
9. 98
9. 96
9. 75
8. 30 | Same remarks as for curve 1 except $L_1=0.273\%,\ L_2=0.449\%,\ L_3=1.083\%.$ | | 4 | 108-G(C) | 230 | Trautz, M. and
Stauf, F.W. | 293.2 | | 1.0000
0.8107
0.7033
0.5173
0.2160
0.0000 | 10. 12
10. 39
10. 53
10. 67
10. 60
8. 73 | Same remarks as for curve 1 except $L_1=0.233\%,\ L_2=0.444\%,\ L_3=1.020\%.$ | | 5 | 108-G(C) | 230 | Trautz, M. and
Stauf, F.W. | 328.2 | | 1.0000
0.8707
0.7033
0.5173
0.2160
0.0000 | 11. 22
11. 54
11. 64
11. 73
11. 56
9. 43 | Same remarks as for curve 1 except $L_1=0.375\%$, $L_2=0.573\%$, $L_3=1.157\%$. | | 6 | 108-G(Ç) | 230 | Trautz, M. and-
Stauf, F.W. | 373.2 | | 1.0000
0.8107
0.7033
0.5173
0.2114
0.0000 | 12. 64
12. 91
12. 98
13. 11
12. 78
10. 30 | Same remarks as for curve 1 except $L_1=0.142\%,\ L_2=0.293\%,\ L_3=0.702\%.$ | | 7 | 108-G(C) | 230 | Trautz, M. and
Stauf, F.W. | 423.2 | | 1.0000
0.8043
0.7201
0.5197
0.2114
0.0000 | 14. 08
14. 32
14. 41
14. 63
14. 09
11. 23 | Same remarks as for curve 1 except $L_1=0.098\%$, $L_2=0.126\%$, $L_3=0.222\%$. | | 8 | 108-G(C) | 230 | Trautz, M. and
Stauf, F.W. | 473.2 | | 1.0000
0.8043
0.7201
0.5197
0.2114
0.0000 | 15. 47
15. 68
15. 74
15. 88
15. 29
12. 11 | Same romarks as for curve 1 except $L_1=0.032\%,\ L_2=0.058\%,\ L_3=0.127\%,$ | | 9 | 108-G(C) | 230 | Trautz, M. and
Stauf, F.W. | 523.2 | | 1.0000
0.8043
0.7201
0.5116
0.2114
0.0000 | 16. 81
16. 94
16. 99
17. 09
16. 27
12. 94 | Same remarks as for curve 1 except $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 = 0.000\%$. | TABLE 108-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-HYDROGEN MIXTURES | Mole Fraction
of C ₂ H ₄ | 195.2 K
[Ref. 230] | 233.2 K
[Ref. 230] | 272, 2 K
[Ref. 230] | 293, 2 K
(Ref. 230) | 328. 2 K
[Ref. 230] | 373, 2 K
[Ref. 230] | 423, 2 K
{Ref. 230} | 473.2 K
[Ref. 230] | 523. 2 K
[Ref. 230] | |---|-----------------------|-----------------------|------------------------|------------------------|------------------------|------------------------|------------------------|-----------------------|------------------------| | 0,00 | 6.70 | 7.40 | 8, 30 | 8. 73 | 9. 43 | 10, 30 | 11, 23 | 12.11 | 12. 94 | | 0.05 | 7.06 | 7, 82 | 9, 02 | 9, 52 | 10.28 | 11.38 | 12.76 | 13.42 | 14. 36 | | 0.10 | 7. 32 | 8. 15 | 9. 44 | 10.02 | 10.84 | 12,04 | 13.41 | 14, 22 | 15, 22 | | 0. 15 | 7. 51 | 8.38 | 9. 72 | 10.34 | 11.23 | 12.47 | 13.80 | 14.80 | 15. 79 | | 0.20 | 7.64 | 8. 55 | 9, 89 | 10.56 | 11.50 | 12.76 | 14.06 | 15.22 | 16.20 | | 0.25 | 7. 72 | 8, 66 | 9. 98 | 10.69 | 11.69 | 12, 94 | 14, 26 | 15, 51 | 16.50 | | 0.30 | 7.76 | 8, 73 | 10.03 | 10.77 | 11.81 | 13,06 | 14.40 | 15.70 | 16.72 | | 0.35 | 7. 76 | 8. 76 | 10.04 | 10, 80 | 11.86 | 13, 12 | 14.51 | 15. 82 | 16.89 | | 0.40 | 7.74 | 8.76 | 10.04 | 10.82 | 11.88 | 13.15 | 14.57 | 15.88 | 17.00 | | 0.45 | 7.70 | 8. 74 | 10.02 | 10.82 | 11.86 | 13.16 | 14.60 | 15.90 | 17.09 | | 0,50 | 7.65 | 8.69 | 10.00 | 10. 80 | 11. 82 | 13.14 | 14.62 | 15.90 | 17.09 | | 0.55 | 7, 60 | 8, 65 | 9. 96 | 10, 75 | 11.78 | 13.12 | 14.60 | 15.89 | 17.10 | | 0,60 | 7.54 | 8.60 | 9. 92 | 10.70 | 11.72 | 13.09 | 14.58 | 15.87 | 17.08 | | 0.65 | 7.51 | 8.56 | 9.88 | 10.63 | 11.68 | 13, 05 | 14. 53 | 15.83 | 17.10 | | 0.70 | 7.46 | 8. 51 | 9, 82 | 10.56 | 11.63 | 13.01 | 14.47 | 15.78 | 17.00 | | 0.75 | 7.42 | 8. 46 | 9, 76 | 10.48 | 11.57 | 12, 96 | 14. 41 | 15. 74 | 16.97 | | 0.80 | 7.37 | 8.40 | 9.70 | 10.51 | 11.50 | 12.90 | 14.34 | 15.68 | 16.94 | | 0.85 | 7. 33 | 8. 36 | 9. 64 | 10.33 | 11.44 | 12.84 | 14.28 | 15.63 | 16.90 | | 0.90 | 7.29 | 8.31 | 9. 58 | 10.26 | 11.44 | 12.78 | 14, 22 | 15.58 | 16.88 | | 0.95 | 7.24 | 8.25 | 9. 51 | 10.18 | 11.29 | 12.71 | 14.15 | 15.52 | 16.84 | | 1.00 | 7.18 | 8.18 | 9.43 | 10, 12 | 11.22 | 12.64 | 14.08 | 15.47 | 16. 81 | FIGURE 108-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-HYDROGEN MIXTURES TABLE 109-L(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID ETHYLENE-METHANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of C ₂ H ₄ | Pressure
(atm) | Temp.
(K) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|----------------------------------|--|-------------------|------------------|--|-----------------------------------| | 1 | 109-L(T) | 70 | Gerf, S. F. and | 1.000 | | 105. 0 | 66. 0 | Gas purity 99.8; capillary method | | | • • | | Galkov, G.I. | | | 105.3 | 65. 2 | accuracy ± 1%. | | | | | | | | 108.0 | 60.0 | | | | | | | | | 110.4 | 55.3 | | | | | | | | | 129. 8 | 33.4 | | | | | | | | | 138. 4 | 28. 2 | | | | | | | | | 148.8 | 23, 1 | | | | | | | | | 156.8 | 19.7 | | | _ | *** | | 0 | | | 168. 2 | 16.4 | | | 2 | 109-L(T) | 70 | Gerf, S.F. and
Galkov, G.I. | 0.230 | | 92. 6
94. 9 | 31. 1
28. 1 | Same remarks as for curve 1. | | | | | Gaikov, G.1. | | | 99. 2 | 24.0 | | | | | | | | | 101.1 | 22.4 | | | | | | | | | 104.1 | 20.5 | | | | | | | | | 109.4 | 18.2 | | | | | | | | | 111.0 | 17.0 | | | 3 | 109-L(T) | 70 | Gerf, S.F. and | 0.398 | | 93. 7 | 40.6 | Same remarks as for curve 1. | | | | | Galkov, G.I. | | | 95. 1 | 38. 2 | | | | | | | | | 97.5 | 34. 4 | | | | | | | | | 99. 5 | 32.7 | | | | | | | | | 102.6 | 29. 9 | | | | | | | | | 105. 2 | 26.3 | | | | | | | | | 107.2 | 25. 3 | | | | | | | | | 111.2 | 22.6 | | | 4 | 109-L(T) | 70 | Gerf, S.F. and | 0.590 | | 96.6 | 48.8 | Same remarks as for curve 1. | | | | | Galkov, G.I. | | | 98. 9 | 43.8 | | | | | | | | | 102.6 | 38. 2 | | | | | | | | | 104.9 | 35. 2 | | | | | | | | | 107.8
111.2 | 32. 5
29. 5 | | | 5 | 100 T/T) | 70 | Comf S E and | 0.500 | | | | | | ð | 109-L(T) | 10 | Gerf, S. F. and
Galkov, G. I. | 0. 763 | | 98. 9
101. 5 | 59. 5
52. 6 | Same remarks as for curve 1. | | | | | Gairov, G.1. | | | 101.5 | 48. 2 | | | | | | | | | 104.1 | 45. 1 | | | | | | | + | | 108.4 | 42. 1 | | | | | | | | | 111.1 | 39. 0 | | | 6 | 109-L(T) | 70 | Gerf, S. F. and | 0.000 | | 94. 4 | 18.7 | Same remarks as for curve 1. | | | ` ' | | Galkov, G. I. | | | 98. 3 | 16. 2 | | | | | | | | | 102.4 | 14. 4 | | | | | | | | | 108.8 | 12.5 | | | | | | | | | 111.2 | 11.9 | | | 7 | 109-L(T) | 70 | Gerf, S.F. and | 0.196 | | 133.4 | 109.0 | Same remarks as for curve 1. | | | | | Galkov, G.I. | 0.190 | | 152.4 | 89.0 | | | | | | | 0.196 | | 173.6 | 73.0 | • | | | | | | 0. 200 | | 184.0 | 62. 0 | | | 8 | 109-L(T) | 70 | Gerf, S.F. and | 0.555 | | 143.6 | 163.0 | Same remarks as for curve 1. | | | | | Galkov, G.I. | 0.590 | | 161.4 | 131.0 | | | | | | | 0.588 | | 183. 0 | 108.0 | | | | | | | 0.584 | | 199. 0 | 82.0 | | | | | | | 0.590 | | 205.4 | 80.0 | | | | | | | 0. 605 | | 217.8 | 68. 0 | | | 9 | 109-L(T) | 70 | Gerf, S.F. and | 0.730 | | 149.8 | 193.0 | Same remarks as for curve 1. | | | | | -Galkov, G.I. | 0. 750 | | 165.0 | 165. 0 | | | | | | | 0.750 | | 179.4 | 151.0 | | | | | | | 0.750 | | 196.8 | 129. 0 | | | | | | | 0. 796
0. 796 | | 214.6
238.2 | 114. 0
100, 0 | | | .0 | 109-L(T) | 70 | Gerf, S.F. and | 1.000 | | | | Sama namanka a= f== | | . • | TOO-T(1) | | Galkov, G.I. | 1.000 | | 183. 8
204. 0 | 135.0 | Same remarks as for curve 1. | | | | | Calmot, U.1. | | | 204. U
226. 4 | 115. 0
92. 0 | | | | | | | | | 440. 7 | 92. V | | | | | | | | | 252. 2 | 72.0 | | TABLE 109-L(T)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF TEMPERATURE FOR LIQUID ETHYLENE-METHANE MIXTURES | | | | | Mo le l | Fraction of Me | ethane | | | | |------------|---------------|----------------|----------------|----------------|----------------|----------------|----------------|------------------|---------------| | т, к | 0.000
[70] | 0, 195
{70} | 0. 230
[70] | 0, 398
[70] | 0, 585
{70 | 0, 590
[70] | 0. 745
{70} | 0.763
[70] | 1.000
[70] | | 92 | | | 32.10 | | | | | | | | 93 | | | | 41.80 | | | | | | | 94 | 18.98 | | | | | | | | | | 95 | 18.30 | | | 38. 52 | | | | | | | 96 | 17.65 | | 27.00 | | | 50. 30 | | | 69. 70 | | 98 | 16.50 | | | 34.41 | | 45.30 | | | | | 100 | 15.50 | | 23.40 | 31.40 | | 41.60 | | 56. 10 | 65. 98 | | 102 | 14.65 | | | 29, 80 | | 38.80 | | 51.80 | | | 104 | 13.90 | | | 27. 80 | | 36.30 | | 48.40 | | | 105 | 13.60 | | 20.10 | 27.00 | | 35, 20 | | 46. 90 | | | 106
107 | 13.30 | | | | | 34. 15 | | 45. 42
44. 10 | | | 108 | 12.70 | | 18.50 | 24.70 | | 32, 20 | | 42.80 | | | 109 | | | | | | | | 41.55 | | | 110 | 12.20 | | 17.60 | 23. 40 | | 30. 50 | | 40.50 | 56.40 | | 112 | 11.80 | | 16.75 | 22.10 | | 28.90 | | 38. 12 | | | 114 | | | | | | 27.40 | | - | | | 120 | | | | | | | | | 44.00 | | 130 | | 112.40 | | | | | | | 33. 20 | | 140 | | 101.81 | | | | | | | 27.00 | | 150 | | 91.48 | | | 149.75 | | 193.10 | | 22, 60 | | 160 | | 81.79 | | | 133. 20 | | 173.10 | | 18.98 | | 170 | | 73, 10 | | | 118.90 | | 158. 15 | | 15. 98 | | 175 | | | | | | | | | 14.70 | | 180 | | 65.10 | | | 106. 55 | | 147.65 | | 139.05 | | 190 | | | | | 95. 30 | | 135. 15 | | 128.60 | | 200 | | | | | 85. 10 | | 126.40 | | 118.20 | | 210 | | | | | 75.40 | | 118.60 | | 108, 10 | | 220 | | | | | 66.20 | • | 111.45 | | 98. 35 | | 230 | | | | | | | 104.95 | | 89.10 |
 240 | | | | | | | 98.75 | | 78.80 | | 250 | | | | | | | 92.90 | | 73.40 | | 260 | | | | | | | | | 67.15 | | 270 | | | | | | | | | 61.60 | FIGURE 109 - L(T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID ETHYLENE - METHANE MIXTURES FIGURE 109 - L (T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID ETHYLENE-METHANE MIXTURES (continued) ______ --- ______ TABLE 110-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-NITROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure | Mole Fraction
of C ₂ H ₄ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-------------------------------|--------------|----------|---|--|---| | 1 | 110-G(C) | 227 | Trautz, M. and
Melster, A. | 300.0 | | 0, 0000
0, 2405
0, 5695
0, 7621
1, 0000 | 17. 81
15. 74
13. 08
11. 69
10. 33 | Capillary method, $r = 0.2019$ m; $L_1 = 0.558\%$, $L_2 = 0.913\%$, $L_3 = 1.765\%$. | | 2 | 110-G(C) | 227 | Trautz, M. and
Melster, A. | 400.0 | | 0.0000
0.2405
0.5695
0.7621
1.0000 | 21, 90
19, 56
16, 55
14, 91
13, 48 | Same remarks as for curve 1 except $L_1=0.296\%$, $L_2=0.481\%$, $L_3=0.915\%$. | | 3 | 110-G(C) | 227 | Trautz, M. and
Melster, A. | 500.0 | | 0.0000
0.2405
0.5695
0.7621
1.0000 | 25. 60
22. 82
19. 63
17. 86
16. 22 | Same remarks as for curve 1 except $L_1=0.260\%$, $L_2=0.533\%$, $L_3=1.186\%$. | | 4 | 110-G(C) | 227 | Trautz, M. and
Melster, A. | 550.0 | | 0.0000
0.2405
0.5695
0.7621
1.0000 | 27. 27
24. 53
21. 08
19. 21
17. 53 | Same remarks as for curve 1 except $L_1=0.494\%$, $L_2=0.796\%$, $L_3=1.588\%$. | TABLE 110-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-NITROGEN MIXTURES | Mole Fraction
of C ₂ H ₄ | 300.0 K
[Ref. 227] | 400.0 K
[Ref. 227] | 500. 0 K
[Ref. 227] | 550, 0 K
[Ref. 227] | |---|-----------------------|-----------------------|------------------------|------------------------| | 0.00 | 17.81 | 21.90 | 25, 60 | 27, 27 | | 0. 05 | 17.31 | 21.35 | 24.95 | 26, 68 | | 0.10 | 16, 82 | 20. 88 | 24.38 | 26, 12 | | 0.15 | 16, 38 | 20, 35 | 23.78 | 25, 55 | | 0.20 | 15, 92 | 19.85 | 23.20 | 25, 00 | | 0. 25 | 15.50 | 19.35 | 22,60 | 24, 48 | | 0.30 | 15.08 | 18, 85 | 22.18 | 23, 93 | | 0.35 | 14.68 | 18.38 | 21.55 | 23, 40 | | 0.40 | 14, 30 | 17.90 | 21.00 | 22, 90 | | 0. 45 | 13.90 | 17.48 | 20.50 | 22, 40 | | 0. 50 | 13, 55 | 17.00 | 20.00 | 21.90 | | 0. 55 | 13, 20 | 16.58 | 19.55 | 21, 42 | | 0.60 | 12.88 | 16. 15 | 19.10 | 20, 96 | | 0. 65 | 12. 55 | 15. 75 | - 18.68 | 20, 50 | | 0. 70 | 12, 25 | 15, 39 | 18. 32 | 20.05 | | 0.75 | 11.95 | 15, 00 | 17. 95 | 19, 61 | | 0, 80 | 11.68 | 14.68 | 17.60 | 19. 19 | | 0.85 | 11.40 | 14, 35 | 17.30 | 18, 78 | | 0.90 | 11.17 | 14, 06 | 17. 00 | 18.35 | | 0.95 | 10.90 | 13.76 | 18.70 | 17, 98 | | 1.90 | 10.33 | 13.48 | 16.22 | 17, 53 | FIGURE 110 - G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-NITROGEN MIXTURES TABLE 111-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-OXYGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of C ₂ H ₄ | Viscosity (N s m ⁻² x 10^{-6}) | Remarks | |-------------|-------------|-------------|-------------------------------|--------------|-------------------|---|--|--| | 1 | 111-G(C) | 227 | Trautz, M. and
Melster, A. | 293.0 | | 1.0000
0.8694
0.5855
0.2297
0.0000 | 20. 19
18. 54
15. 29
11. 98
10. 10 | Capillary method, $r = 0.2019$ mm; $L_1 = 0.050\%$, $L_2 = 0.092\%$, $L_3 = 0.198\%$. | | 2 | 111-G(C) | 227 | Trautz, M. and
Melster, A. | 323.0 | | 1.0000
0.8694
0.5855
0.2297
0.0000 | 21. 81
20. 04
16. 58
13. 08
11. 07 | Same remarks as for curve 1 excep $L_1=0.010\%$, $L_2=0.022\%$, $L_3=0.050\%$. | | 3 | 111-G(C) | 227 | Trautz, M. and
Melster, A. | 373.0 | | 1.0000
0.8694
0.5855
0.2297
0.0000 | 24. 33
22. 43
18. 65
14. 79
12. 62 | Sam. remarks as for curve 1 excep $L_1=0.014\%,\ L_2=0.030\%,\ L_3=0.068\%,$ | TABLE 111-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-OXYGEN MIXTURES | Mole Fraction | 293. 0 K | 323.0 K | 373.0 K | |----------------------------------|------------|------------|------------| | of C ₂ H ₄ | [Ref. 227] | [Ref. 227] | [Ref. 227] | | 0.00 | 10.12 | 11.07 | 12.62 | | 0.05 | 10.32 | 11, 50 | 13. 10 | | 0.10 | 10.92 | 11.95 | 13. 56 | | 0.15 | 11.32 | 12, 39 | 14.04 | | 0, 20 | 11.72 | 12.82 | 14.52 | | 0.25 | 12. 25 | 13.28 | 15.00 | | 0, 30 | 12.60 | 13.72 | 15. 52 | | 0.35 | 13.05 | 14, 20 | 16, 02 | | 0.40 | 13.48 | 14,68 | 16.55 | | 0. 45 | 13.95 | 15.18 | 17. 10 | | 0.50 | 14. 42 | 15.68 | 17.65 | | 0.55 | 14.93 | 16.20 | 18, 22 | | 0.60 | 15.45 | 16, 75 | 18, 83 | | 0. 65 | 16.00 | 17. 32 | 19.48 | | 0.70 | 16, 55 | 17. 92 | 20. 12 | | 0. 75 | 17.12 | 18. 52 | 20.80 | | 0.80 | 17.70 | 19, 16 | 21.48 | | 0. 85 | 18.32 | 19. 62 | 22. 18 | | 0. 90 | 18.95 | 20, 48 | 22.88 | | 0. 9 5 | 19.58 | 21.15 | 23. 60 | | 1.00 | 20. 19 | 21, 81 | 24. 33 | FIGURE III-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-OXYGEN MIXTURES TABLE 112-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS n-HEPTANE-NITROGEN MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of n-C ₇ H | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|---------------------------------|--------------|-------------------------|--|--|--| | 1 | 112-G(C) | 307 | Carmichael, L.T. and Sage, B.H. | 310.9 | 0.398
0.781
1.000 | 1.0000
0.4848
0.0000 | 6. 24
10. 40
18. 36 | n-C ₇ H ₁₆ : 99. 89 pure, N ₂ : 99. 996
pure; oscillating cylinder visco-
meter, calibrated with He; error
±1%, precision ±0.5%. | | 2 | 112-G(C) | 307 | Carmichael, L.T. and Sage, B.H. | 344.3 | 0.398
2.574
1.000 | 1.0000
0.1471
0.0000 | 6. 94
15. 46
19. 84 | Same remarks as for curve 1. | FIGURE 112-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS n-HEPTANE-NITROGEN MIXTURES TABLE 113-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HEXADECAFLUORO-n-HEPTANE - 2, 2, 4-TRIMETHYLPENTANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction
of n-C ₇ H ₁₆ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------|--------------|---------------------|--|--|--| | 1 | 113-G(C) | 354 | Lewis, J. E. | 303.2 | 47 | 1.0000
0.8941 | 8. 2860
8. 1539 | Hexadecafluoro-n-heptane: 99.95
±0.02%, 2.2.4-trimethylpentane: | | | | | | | | 0.6992 | 7, 6732 | 99. 98 ± 0. 02%; oscillating disk | | | | | | | | 0.4830 | 6. 9922 | viscometer calibrated with air: | | | | | | | | 0.3658 | | | | | | | | | | | 6. 5046 | $L_1 = 0.128\%, L_2 = 0.181\%, L_3 =$ | | | | | | | | 0.1550 | 5. 6001 | 0. 356%. | | | | | | | | 0.0000 | 4. 7861 | | | 2 | 113-G(C) | 354 | Lewis, J.E. | 323.2 | 40 | 1.0000 | 8, 8168 | Same remarks as for curve 1 excep | | | | | | | | 0.8941 | 8,6595 | $L_1 = 0.701\%$, $L_2 = 0.925\%$, $L_3 =$ | | | | | | | | 0.6992 | 8. 2324 | 1.441%. | | | | | i. | | | 0.4830 | 7. 5230 | 2 | | | | | | | | 0.3658 | 6. 8805 | | | | | | | | | 0.1550 | 5. 8692 | | | | | | | | | | | | | | | | | | | 0.0000 | 5. 1308 | | | 3 | 113-G(C) | 354 | Lewis, J.E. | 333.2 | 40 | 1.0000 | 9,0076 | Same remarks as for curve 1 except | | | ` ' | | • | | | 0.4830 | 7.6423 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 =$ | | | | | | | | 0.0000 | 5. 3205 | 0.000%. | TABLE 113-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HEXADECAFLUORO-n-HEPTANE - 2, 2, 4-TRIMETHYLPENTANE MIXTURES | Mole Fraction
of n-C ₇ H ₁₆ | 303.2 K
[Ref. 354] | 323, 2 K
[Ref. 354] | 333. 2 K
[Ref. 354] | |--|-----------------------|------------------------|------------------------| | 0.00 | 4. 786 | 5. 131 | 5. 321 | | 0.05 | 5,007 | 5.407 | 5. 590 | | 0.10 | 5. 332 | 5, 670 | 5.850 | | 0.15 | 5, 508 | 5.930 | 6.110 | | 0.20 | 5. 818 | 6. 175 | 6.360 | | 0, 25 | 6.040 | 6.415 | 6.612 | | 0.30 | 6.255 | 6.650 | 6.850 | | 0. 35 | 6.460 | 6.870 | 7.082 | | 0.40 | 6,660 | 7.108 | 7. 300 | | 0. 45 | 6, 858 | 7.320 | 7. 520 | | 0.50 | 7.045 | 7. 510 | 7. 710 | | 0. 55 | 7. 220 | 7.577 | 7. 900 | | 0.60 | 7.390 | 7.880 | 8.070 | | 0.65 | 7.545 | 8.042 | 8.230 | | 0. 70 | 7.690 | 8. 190 | 8.380 | | 0. 75 | 7.820 | 8.325 | 8.548 | | 0.80 | 7.940 | 8, 450 | 8.650 | | 0, 85 | 8.042 | 8. 560 | 8,770 | | 0. 90 | 8. 132 | 8. 665 | 8.870 | | 0. 95 | 8.218 | 8.748 | 8. 970 | | 1.00 | 8, 286 | 8, 816 | 9.008 | FIGURE 113-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HEXADECAFLUORO-n-HEPTANE-2,2,4-TRIMETHYLPENTANE MIXTURES e e de la companya and a management of the
TABLE 114-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-HYDROGEN DEUTERIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction
of HD | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|------------------------|--------------|---------------------|------------------------|--|---| | 1 | 114-G(C) | 179 | Rietveld, A.O., | 14.4 | 4-11 | 0.000 | 0. 79 | H ₂ : obtained from vapors over liquid | | _ | | | Van Itterbeek, A., and | | | 0.254 | 0.82 | hydrogen and then purified by con- | | | | | Velds, C.A. | | | 0. 501 | 0.84 | densation; oscillating disk visco- | | | | | | | | 0. 757 | 0.87 | meter, relative measurements; un- | | | | | | | | 1.000 | 0.88 | certainties $\pm 3\%$ at low temperatures and $\pm 2\%$ at high temperatures; $L_1 = 0.480\%$, $L_2 = 0.759\%$, $L_3 = 1.235\%$. | | 2 | 114-G(C) | 179 | Rietveld, A.O., et al. | 20.4 | 4-11 | 0.000 | 1.11 | Same remarks as for curve 1 except | | | | | | | | 0.240 | 1. 15 | $L_1 = 0.333\%$, $L_2 = 0.745\%$, $L_3 =$ | | | | | | | | 0.505 | 1.18 | 1.667%. | | | | | | | | 0.754 | 1. 21 | | | | | | | | | 1.000 | 1.25 | | | 3 | 114-G(C) | 179 | Rietveld, A.O., et al. | 71.5 | 15-40 | 0.000 | 3. 26 | Same remarks as for curve 1 except | | | . , | | | | | 0.250 | 3. 45 | $L_1 = 0.208\%$, $L_2 = 0.240\%$, $L_3 =$ | | | | | | | | 0 . 499 | 3, 62 | 0. 347%. | | | | | | | | 0.749 | 3. 79 | | | | | | | | | 1.000 | 3. 95 | | | 4 | 114-G(C) | 179 | Rietveld, A.O., et al. | 90.1 | 15-40 | 0.000 | 3.92 | Same remarks as for curve 1 except | | | | | | | | 0.253 | 4. 17 | $L_1 = 0.268\%, L_2 = 0.508\%, L_3 =$ | | | | | | | | 0.499 | 4. 36 | 1. 113%. | | | | | | | | 0.741 | 4. 53 | | | | | | | | | 1.000 | 4.75 | | | 5 | 114-G(C) | 179 | Rietveld, A.O., et al. | 196.0 | 15-40 | 0.000 | 6. 70 | Same remarks as for curve 1 except | | | | | | | | 0.236 | 7.07 | $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 =$ | | | | | | | | 0.496 | 7.48 | 0.000%. | | | | | | | | 0.746 | 7. 81 | | | | | | | | | 1.000 | 8. 16 | | | 6 | 114-G(C) | 179 | Rietveld, A.O., et al. | 229.0 | 15-40 | 0.000 | 7.45 | Same remarks as for curve 1 except | | | | | | | | 0.196 | 7.84 | $L_1 = 0.000\%, L_2 = 0.000\%, L_3 =$ | | | | | | | | 0.497 | 8. 31 | 0.000%. | | | | | | | | 0.748 | 8. 72 | | | | | | | | | 1.000 | 9. 10 | | | 7 | 114-G(C) | 179 | Rietveld, A.O., et al. | 293.1 | 15-40 | 0.000 | 8.83 | Same remarks as for curve 1 except | | | | | | | | 0.241 | 9. 28 | $L_1 = 0.142\%$, $L_2 = 0.204\%$, $L_3 =$ | | | | | | | | 0.498 | 9.80 | 0. 391%. | | | | | | | | 0.748 | 10.20 | | | | | | | | | 1.000 | 10.69 | | TABLE 114-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-HYDROGEN DEUTERIDE MIXTURES | Mole Fraction
of HD | 14.4 K
{Ref. 179} | 20.4 K
{Ref. 179} | 71.5 K
(Ref. 179) | 90.1 K
[Ref. 179] | 196. 0 K
[Ref. 179] | 229. 0 K
(Ref. 179) | 293.1 K
[Ref. 179 | |------------------------|----------------------|----------------------|----------------------|----------------------|------------------------|------------------------|----------------------| | 0.00 | 0.79 | 1.11 | 3.26 | 3. 92 | 6.70 | 7.45 | 8, 82 | | 0.05 | 0.79 | 1.13 | 3.31 | 3.98 | 6. 79 | 7.54 | 8. 92 | | 0.10 | 0,80 | 1.14 | 3.35 | 4.03 | 6.86 | 7.64 | 9. 01 | | 0. 15 | 0.80 | 1.15 | 3.39 | 4.09 | 6,94 | 7.74 | 9.10 | | 0. 20 | 0.81 | 1.15 | 3. 43 | 4.13 | 7. 01 | 7.84 | 9. 20 | | 0.25 | 0.81 | 1.16 | 3.46 | 4.17 | 7.09 | 7. 92 | 9. 30 | | 0.30 | 0.82 | 1.17 | 3.50 | 4.22 | 7.17 | 8.00 | 9, 40 | | 0.35 | 0.82 | 1.18 | 3.50 | 4.26 | 7.24 | 8.08 | 9.50 | | 0.40 | 0.83 | 1.19 | 3.57 | 4.30 | 7. 33 | 8. 16 | 9. 59 | | 0.45 | 0.83 | 1.19 | 3.60 | 4.33 | 7.40 | 8. 24 | 9.68 | | 0.50 | 0.83 | 1, 20 | 3.63 | 4.37 | 7.48 | 8. 31 | 9. 78 | | 0. 55 | 0.83 | 1.21 | 3, 66 | 4, 41 | 7. 56 | 8.40 | 9. 88 | | 0.60 | 0.83 | 1.21 | 3.70 | 4.46 | 7.63 | 8.48 | 9. 97 | | 0.65 | 0.84 | 1.21 | 3. 73 | 4.50 | 7.70 | 8. 58 | 10.06 | | 0. 70 | 0.84 | 1.21 | 3. 77 | 4.55 | 7. 76 | 8.65 | 10. 15 | | 0. 75 | 0. 84 | 1.22 | 3.80 | 4.59 | 7.83 | 8.74 | 10.24 | | 0.80 | 0.84 | 1.22 | 3. 83 | 4, 63 | 7. 90 | 8. 80 | 10, 32 | | 0.85 | 0.84 | 1.23 | 3.86 | 4.65 | 7.96 | 8.88 | 10.42 | | 0.90 | 0.84 | 1.24 | 3.89 | 4, 70 | 8.03 | 8. 96 | 10.50 | | 0. 95 | 0. 84 | 1.24 | 3.90 | 4. 73 | 8. 10 | 9.03 | 10.60 | | 1.00 | 0.88 | 1, 25 | 3. 94 | 4, 75 | 8. 16 | 9. 10 | 10.69 | FIGURE 114-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN -HYDROGEN DEUTERIDE MIXTURES . --- <u>.</u> ---- TABLE 115-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-METHANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of CH ₄ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|------------------------------|--------------|-------------------|--|--|--| | 1 | 115-G(C) | 229 | Trautz, M. and
Sorg, K.G. | 293.0 | | 1.0000
0.7192
0.5145
0.3978
0.0777
0.0000 | 10.87
10.99
10.98
10.86
9.55
8.76 | CH.; I. G. Farben, 99. 9 pure; capillary method; precision \pm 0. 05%; $L_1=0.028\%$, $L_2=0.048\%$, $L_3=0.092\%$. | | 2 | 115-G(C) | 1 | Adzumi, H. | 293. 2 | | 0.0000
0.2083
0.3909
0.4904
0.6805
1.0000 | 9. 24
10. 62
10. 74
11. 10
11. 24
11. 25 | $\rm H_{2^1}$ electrolysis of water, dried and traces of oxygen removed by passing over red hot copper; measurements relative to air; $\rm L_1=0.313\%,\ L_2=0.560\%,\ L_3=1.287\%.$ | | 3 | 115-G(C) | 1 | Adzumi, H. | 333. 2 | | 0.0000
0.2083
0.3909
0.4904
0.6805
1.0000 | 10, 08
11, 60
11, 90
12, 34
12, 54
12, 55 | Same remarks as for curve 2 except $L_1=0.261\%,\ L_2=0.391\%,\ L_3=0.784\%.$ | | 4 | 115-G(C) | 229 | Trautz, M. and
Sorg, K.G. | 373.0 | | 1.0000
0.7192
0.5145
0.3978
0.0777
0.0000 | 13. 31
13. 37
13. 28
13. 06
11. 32
10. 33 | Same remarks as for curve 1 except $L_1=0.032\%$, $L_2=0.056\%$, $L_3=0.115\%$. | | 5 | 115-G(C) | 1 | Adzumi, H. | 373. 2 | | 0.0000
0.2083
0.3909
0.4904
0.6805
1.0000 | 10. 90
12. 71
13. 12
13. 59
13. 80
13. 80 | Same remarks as for curve 2 except $L_1=0.233\%$, $L_2=0.308\%$, $L_3=0.501\%$. | | 6 | 115-G(C) | 229 | Trautz, M. and
Sorg, K.G. | 473.0 | | 1.0000
0.7192
0.5145
0.3978
0.0777
0.0000 | 16.03
16.02
15.87
15.51
13.38
12.13 | Same remarks as for curve 1 except $L_1=0.029\%$, $L_2=0.050\%$, $L_3=0.110\%$, | | 7 | 115-G(C) | 229 | Trautz, M. and
Sorg, K.G. | 523.0 | | 1.0000
0.7192
0.5145
0.3978
0.0777
0.0000 | 17. 25
17. 18
16. 99
16. 62
14. 23
12. 96 | Sam: remarks as for curve 1 except $L_1=0.024\%$, $L_2=0.035\%$, $L_3=0.053\%$. | TABLE 115-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-METHANE MIXTURES | Mole Fraction
of CH ₁ | 293. 0 K
[Ref. 229] | 293.2 K
[Ref. 1] | 333, 2 K
[Ref. 1] | 373.0 K
[Ref. 229] | 373.2 K
[Ref. 1] | 473.0 K
[Ref. 229] | 523. 0 K
[Ref. 229 | |-------------------------------------|------------------------|---------------------|----------------------|-----------------------|---------------------|-----------------------|-----------------------| | 0.00 | 8, 76 | 9. 24 | 10.08 | 10. 33 | 10.92 | 12. 13 | 12.96 | | 0.05 | 9. 31 | 9.50 | 10.37 | 11.00 | 11.26 | 13.00 | 13.85 | | 0.10 | 9. 72 | 9. 79 | 10.65 | 11. 55 | 11.56 | 13.64 | 14. 52 | | 0.15 | 10, 04 | 9.99 | 10.92 | 11. 97 | 11.38 | 14.13 | 15, 03 | | 0, 20 | 10.30 | 10.26 | 11.17 | 12.32 | 12. 20 | 14.50 | 15, 46 | | 0. 25 | 10.50 | 10.46 | 11.40 | 12.58 | 12.49 | 14.83 | 15.82 | | 0.30 | 10, 66 | 10.63 | 11.63 | 12.79 | 12.76 | 15. 10 | 16, 26 | | 0.35 | 10, 78 | 10.78 | 11.84 | 12. 9 5 | 13.01 | 15.34 | 16.40 | | 0.40 | 10.87 | 10.91 | 12.03 | 13.08 | 13. 25 | 15.54 | 16.63 | | 0.45 | 10, 94 | 11.01 | 12.19 | 13.18 | 13.42 | 15. 70 | 16, 81 | | 0.50 | 10, 98 | 11. 10 | 12. 32 | 13.26 | 13. 55 | 15.83 | 16, 95 | | 0. 55 | 11,00 | 11.16 | 12.41 | 13. 31 | 13.66 | 15.92 | 17.05 | | 0.60 | 11.01 | 11.20 | 12.48 | 13. 35 | 13. 24 | 15. 97 | 17, 12 | | 0, 65 | 11.01 | 11.24 | 12.53 | 13.37 | 13. 79 | 16.00 | 17. 15 | | 0.70 | 11.00 | 11.25 | 12.55 | 13.38 | 13.80 | 16.02 | 17.18 | | 0. 75 | 10.99 | 11.25 | 12.55 | 13.38 | 13.80 | 16. 03 | 17, 20 | | 0.80 | 10, 97 | 11.25 | 12.55 | 13.38 | 13.80 | 16.04 | 17.22 | | 0.85 | 10, 95 | 11.25 | 12. 55 | 13.37 | 13. 80 | 18.04 | 17, 23 | | 0, 90 | 10, 93 | 11.25 | 12. 5 5 | 13.36 | 13.80 | 16.04 | 17, 24 | | 0. 95 | 10.90 | 11.24 | 12.55 | 13. 33 | 13. 80 | 16.03 | 17.24 | | 1.00 | 10.87 | 11, 25 | 12, 55 | 13. 31 | 13. 80 | 16. 03 | 17, 24 | FIGURE 115 - G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN - METHANE MIXTURES FIGURE 115 - G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-METHANE MIXTURES (continued) TABLE 116-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-NITRIC OXIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction
of NO | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-------------------|--------------|---------------------|------------------------
--|---| | 1 | 116-G(C) | 340 | Alfons, K. and | 273.2 | | 0.0000 | 8. 49 | Modified Rankine type viscometer, | | | ` . | | Walter, R. | | | 0.1975 | 14.17 | calibrated with respect to air; | | | | | | | | 0. 2299 | 14. 52 | $L_1 = 0.480\%$, $L_2 = 0.743\%$, $L_3 =$ | | | | | | | | 0. 2835 | 14.67 | 1.255%. | | | | | | | | 0.4508 | 15. 95 | | | | | | | | | 0.7045 | 17, 20 | | | | | | | | | 0.8503 | 17. 50 | | | | | | | | | 1.0000 | 17.97 | | | 2 | 116-G(C) | 334 | Strauss, W.A. and | 293.2 | 751.64 | 1,0000 | 18.61 | Capillary flow viscometer, rela- | | | ` ' | | Edse, R. | | 751.96 | 0.8947 | 18.36 | tive measurements; $L_i = 0.447\%$, | | | | | | | 752.24 | 0, 7932 | 18.02 | $L_2 = 0.674\%, L_3 = 1.669\%.$ | | | | | | | 752.49 | 0.6900 | 17.69 | • | | | | | | | 752.49 | 0.6204 | 17.36 | | | | | | | | 753.05 | 0.4891 | 16.75 | | | | | | | | 753.37 | 0.3926 | 16.04 | | | | | | | | 753.48 | 0.2944 | 15. 12 | | | | | | | | 753, 48 | 0.1931 | 14.01 | | | | | | | | 752.98 | 0.1002 | 11.87 | | | | | | | | 751.64 | 0.0000 | 8.88 | | | 3 | 116-G(C) | 334 | Strauss, W.A. and | 293.2 | 750. 98 | 0.0000 | 9. 01 | Same remarks as for curve 2. | | | | | Edse, R. | | 751.28 | 0.0510 | 10.57 | | | | | | · | | 750.96 | 0.1499 | 12.97 | | | | | | | | 751.12 | 0.2506 | 14.54 | | | | | | | | 751.08 | 0.3425 | 15.85 | | | | | | | | 751.32 | 0.4423 | 16.52 | | | | | | | | 751.23 | 0.5393 | 17. 19 | | | | | | | | 751.23 | 0.6416 | 17.63 | | | | | | | | 751.13 | 0.7453 | 18.04 | | | | | | | | 751.23 | 0.8430 | 18.56 | | | | | | | | 751.21 | 0.9524 | 18.62 | | | | | | | | 751.15 | 1.0000 | 18.61 | | TABLE 116-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-NITRIC OXIDE MIXTURES | Mole Fraction | 273, 2 K | 293. 2 K | |---------------|-------------------|-----------| | of NO | [Ref. 340] | [Ref. 334 | | 0.00 | 8, 49 | 8.88 | | 0.05 | 11.25 | 10. 53 | | 0.10 | 12.5 4 | 11. 90 | | 0.15 | 13.38 | 13.00 | | 0.20 | 14.02 | 13.88 | | 0.25 | 14.54 | 14.60 | | 0.30 | 14, 98 | 15. 20 | | 0.35 | 15, 35 | 15. 70 | | 0.40 | 15.67 | 16. 12 | | 0.45 | 15.95 | 16. 50 | | 0.50 | 16, 22 | 16.84. | | 0.55 | 16.45 | 17.22 | | 0.60 | 16, 67 | 17.38 | | 0.65 | 16.87 | 17.62 | | 0. 70 | 17. 05 | 17.82 | | 0.75 | 17. 22 | 18.00 | | 0.80 | 17, 39 | 18. 16 | | 0.85 | 17.54 | 18.30 | | 0.90 | 17, 69 | 18.42 | | 0. 95 | 17, 83 | 18.52 | | 1.00 | 17.97 | 18. 61 | FIGURE 116 - G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-NITRIC OXIDE MIXTURES TABLE 117-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-NITROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction of N ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---|--------------|---------------------|--|---|--| | 1 | 117-G(C) | 252,
377 | Van Itterbeek, A.,
Van Paemel, O., and
Van Lierde, J. | 82.2 | | 0.000
0.160
0.351
0.441
0.620
0.759
1.000 | 3. 62
4. 73
5. 09
5. 19
5. 33
5. 37
5. 44 | Oscillating disk viscometer; accuracy of results not mentioned; $L_1=0.143\%$, $L_2=0.248\%$, $L_3=0.586\%$. | | 2 | 117-G(C) | 252,
377 | Van Itterbeek, A., et al. | 90.2 | | 0.000
0.160
0.351
0.441
0.620
0.759
0.866
1.000 | 3. 92
5. 23
6. 04
6. 20
6. 29
6. 40
6. 45
6. 51 | Same remarks as for curve 1 except $L_1=0.141\%,\ L_2=0.290\%,\ L_3=0.789\%.$ | | 3 | 117-G(C) | 252,
377 | Van Itterbeek, A., et al. | 291.1 | | 0.000
0.160
0.441
0.620
0.759
0.866
1.000 | 8, 77
12, 51
15, 60
16, 60
16, 77
17, 42
17, 52 | Spine , cmarks as for curve 1 except $L_1=0.438\%$, $L_2=0.650\%$, $L_3=1.161\%$. | | 4 | 117-G(C) | 252,
377 | Van Itterbeek, A., et al. | 291.2 | | 0.000
0.136
0.187
0.296
0.400
0.517
0.690
1.000 | 8. 82
12. 16
13. 05
14. 52
15. 44
16. 13
16. 84
17. 46 | Same remarks as for curve 1 except $L_1=0.065\%,\ L_2=0.106\%,\ L_3=0.246\%.$ | | 5 | 117-G(C) | 341 | Pal, A.K. and
Barua, A.K. | 307.2 | <100 | 0.0000
0.2000
0.3991
0.5100
0.5794
0.7977
1.0000 | 9. 075
13. 847
15. 958
16. 704
16. 995
17. 709
18. 163 | N_2 and H_2 : better than 99.5 pure; oscillating disk viscometer, relative measurements; data agree with the literature values within 1.0%; $L_1=0.309\%,\ L_2=0.668\%,\ L_3=1.741\%.$ | | 6 | 117-G(C) | 341 | Pal, A.K. and
Barua, A.K. | 325.4 | <100 | 0.0000
0.2000
0.3991
0.5100
0.5794
0.7977
1.0000 | 9. 445
14. 254
16. 450
17. 300
17. 701
18. 500
19. 087 | Same remarks as for curve 5 except $L_1=0,303\%,\ L_2=0,588\%,\ L_3=1.452\%.$ | | 7 | 117-G(C) | 341 | Pal, A.K. and
Barua, A.K. | 373.2 | < 100 | 0.0000
0.2000
0.3991
0.5100
0.5794
0.7977
1.0000 | 10. 423
15. 231
18. 120
19. 027
19. 501
20. 577
21. 012 | Same remarks as for curve 5 except $L_1 = 0.041\%, \ L_2 = 0.087\%, \ L_3 = 0.219\%.$ | | 8 | 117-G(C) | 341 | Pal, A.K. and
Barua, A.K. | 422.7 | < 100 | 0.0000
0.2005
0.3988
0.4996
0.5988
0.8002
1.0000 | 11. 490
16. 470
19. 500
20. 636
21. 358
22. 258
23. 009 | Same remarks as for curve 5 except $L_1 = 0.211\%, \ L_2 = 0.378\%, \ L_3 = 0.915\%.$ | | 9 | 117-G(C) | 341 | Pal, A.K. and
Barua, A.K. | 478.2 | <100 | 0.0000
0.2005
0.3988
0.4996
0.5988
0.8002
1.0000 | 12. 640
17. 652
21. 399
22. 400
23. 130
24. 376
25. 259 | Same remarks as for curve 5 except $L_1=0.142\%,\ L_2=0.285\%,\ L_3=0.701\%.$ | TABLF 117-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-NITROGEN MIXTURES | Mole Fraction
of N ₂ | 82.2 K
[Ref. 252] | 90, 2 K
[Ref. 252] | 291.1 K
[Ref. 252] | 291.2 K
[Ref. 252] | 307.2 K
[Ref. 341] | 3z5.4 K
[Ref. 341] | 373. 2 K
[Ref. 341] | 422.7 K
[Ref. 341] | 478.2 K
[Ref. 341 | |------------------------------------|----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------------|-----------------------|----------------------| | 0.00 | 3.62 | 3. 92 | 8, 77 | 8, 82 | 9. 07 | 9. 94 | 10, 42 | 11.49 | 12, 64 | | 0.05 | 4.08 | 4.38 | 10.14 | 10.26 | 10.23 | 10.64 | 11.66 | 12.72 | 13.81 | | 0.10 | 4.33 | 4.80 | 11.33 | 11.45 | 11.38 | 11.80 | 12.90 | 13.95 | 15.02 | | 0.15 | 4.68 | 5.16 | 12.36 | 12.44 | 12.56 | 12.99 | 14. 10 | 15.14 | 16.27 | | 0.20 | 4.86 | 5.48 | 13. 20 | 13.24 | 13. 61 | 14.05 | 15. 23 | 16.30 | 16.50 | | 0.25 | 4.98 | 5.72 | 13.88 | 13. 96 | 14.42 | 14. 90 | 16. 21 | 17.38 | 18.70 | | 0.30 | 5.06 | 5.90 | 14.44 | 14.55 | 15.07 | 15.58 | 16.97 | 18.28 | 19.71 | | 0.35 | 5. 12 | 6.02 | 14. 32 | 15.04 | 15. 58 | 16.11 | 17.60 | 19.04 | 20.56 | | 0.40 | 5.16 | 6.14 | 15.32 | 15.42 | 15.99 | 16, 55 | 18.12 | 19.68 | 21.45 | | 0.45 | 5. 21 | 6. 20 | 15.66 | 15.77 | 16. 33 | 16.94 | 18.56 | 20, 20 | 21.84 | | 0.50 | 5, 26 | 6. 25 | 15. 96 | 16.05 | 16.62 | 17.27 | 18.96 | 20, 62 | 22. 33 | | 0.55 | 5.29 | 6.29 | 16.20 | 16.30 | 16.86 | 17.54 | 19.32 | 21.00 | 22.76 | | 0,60 | 5, 32 | 6.32 | 16.43 | 16.52 | 17.07 | 17.80 | 19.62 | 21.29 | 23.16 | | 0.65 | 5.35 | 6.36 | 16, 62 | 16.70 | 17.26 | 18.00 | 19.90 | 21.56 | 23.50 | | 0.70 | 5.37 | 6.38 | 16. 79 | 16. 86 | 17.43 | 18.19 | 20. 15 | 21.81 | 23, 82 | | 0.75 | 5, 38 | 6.42 | 16.94 | 17.00 | 17. 58 | 18.36 | 20.36 | 22.04 | 24.11 | | 0.80 | 5.40 | 6.44 | 17.06 | 17.11 | 17.72 | 18.52 | 20. 55 | 22.24 | 24.38 | | 0.85 | 5. 41 | 6.46 | 17.18 | 17.21 | 17.84 | 18.70 | 20, 70 | 22.44 | 24.62 | | 0.90 | 5. 42 | 6.48 | 17. 30 | 17.29 | 17.96 | 18.82 | 20, 82 | 22,63 | 24, 84 | | 0.95 | 5.43 | 6.48 | 17.50 | 17.38 | 18.06 | 18.96 | 20, 93 | 22.82 | 25.06 | | 1.00 | 5.44 | 6.50 | 17. 52 | 17.46 | 18.16 | 19.09 | 21, 01 | 23. 01 | 25, 27 | FIGURE 117 - G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN - NITROGEN MIXTURES FIGURE 117 - G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-NITROGEN MIXTURES (continued) - TABLE 117-G(D) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HYDROGEN-NITROGEN MIXTURES | No. | | Ref. | Author(s) | Mole Fraction of N ₂ | Temp. | Density
(g cm ⁻³ ·10 ⁻⁴) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-----|----------|------|----------------|---------------------------------|-------|---|--|---| | 1 | 117-G(D) | 327 | Van Lierde, J. | 1.000 | 90.2 | 0.598
0.195
0.0383
0.0243
0.0111
0.00436
0.00276
0.00141
0.000799
0.000355 | 6.46
6.43
6.28
6.10
5.96
5.23
4.48
3.45
2.32 | Oscillating disk viscometer; original data reported as a function of pressure, density calculated from pressure using ideal gas equation. | | 2 | 117-G(D) | 327 | Van Lierde, J. | 1.000 | 90.2 | 0.746
0.0736
0.0270
0.00987 | 6.56
6.32
6.11
5.76 | Same remarks as for curve 1 | | 3 | 117-G(D) | 327 | Van Lierde, J. | 0.866 | 90,2 | 0.415
0.0321
0.00934
0.00471
0.00185
0.000681
0.000319 |
6. 64
6. 12
5. 64
5. 05
3. 80
2. 13
1. 24 | Same remarks as for curve 1. | | 4 | 117-G(D) | 327 | Van Lierde, J. | 0.866 | 90,2 | 0.480
0.0249
0.0129
0.00528
0.00151
0.000786 | 6.41
6.11
5.71
5.69
3.64
2.19 | Same remarks as for curve 1. | | 5 | 117-G(D) | 327 | Van Lierde, J. | 0.759 | 90.2 | 0.387
0.0255
0.0106
0.00549
0.00221
0.000580 | 6.80
6.30
5.54
4.80
3.97 | Same remarks as for curve 1. | | 6 | 117-G(D) | 327 | Van Lierde, J. | 0.759 | 90,2 | 0.426
0.0227
0.00725
0.00406
0.00198
0.00100 | 6.30
6.21
5.44
4.86
4.21
3.26 | Same remarks as for curve 1. | | 7 1 | l17-G(D) | 327 | Van Lierde, J. | 0.759 | 90.2 | 0.484
0.0334
0.00782
0.00329
0.00187
0.000724
0.000294 | 6.45
6.06
5.43
4.44
3.85
2.69
1.47 | Same remarks as for curve 1. | | я 1 | 17-G(D) | 327 | Van Lierde, J. | 0.620 | 90.2 | 0.419
0.0398
0.0219
0.00455
0.00228
0.00135
0.000958 | 6.44
6.62
6.40
5.26
4.49
3.79
3.63 | Same remarks as for curve 1. | | | 17-G(D) | 327 | Van Lierde, J. | 0.441 | 90,2 | 0.264
0.0235
0.00743
0.00306
0.00137
0.000878
0.000535
0.000247 | | Same remarks as for curve 1. | | 0 1 | 17-G(D) | 327 | Van Lierde, J. | 0.351 | 90.2 | 0.277
0.0272
0.00914
0.00539
0.00318
0.00183
0.000791
0.000626
0.000327 | | Same remarks as for curve 1. | TABLE 117-G(D) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HYDROGEN-NITROGEN MIXTURES (continued) | Cur
No. | | Ref.
No. | Author(s) | Mole Fraction
of N ₂ | Temp. | Density
(g cm ⁻³ ·10 ⁻⁴) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |------------|----------|-------------|-------------------------|------------------------------------|--------|---|--|---| | 11 | 117-G(D) | 327 | Van Lierde, J. | 0.1600 | 90.2 | 0.126
0.121
0.00950
0.00219
0.00160
0.000517
0.000312
0.000171 | 5.27
5.13
5.03
4.10
4.09
2.62
2.19 | Same remarks as for curve 1. | | 12 | 117-G(D) | 327 | Van Lierde, J. | 0.0000 | 90.2 | 0.0322
0.00874
0.00155
0.000355
0.000182
0.0000688
0.0000269 | 3.72
3.93
3.58
2.50
1.74
1.03
0.64 | Same remarks as for curve 1. | | 13 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.8407 | 293.2 | 0.02318
0.01482
0.004968
0.001046 | 17.600
17.488
17.365
17.310 | N_2 : 99.999 pure, H_2 : 99.999 pure; oscillating disk viscometer; accuracy \pm 0.1% and precision \pm 0.05%. | | 14 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.6721 | 293.2 | 0.02025
0.01217
0.004055
0.000860 | 17.121
17.019
16.926
16.888 | Same remarks as for curve 13 | | 15 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.48 79 | 293.2 | 0.01527
0.009171
0.003059
0.000637 | 16.234
16.159
16.100
16.071 | Same remarks as for curve 13 | | 16 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.2750 | 293.2 | 0.009253
0.005694
0.001898
0.000399 | 14.420
14.391
14.318
14.332 | Same remarks as for curve 13 | | 17 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.1627 | 293.2 | 0.006159
0.003856
0.001297
0.000273 | 12.802
12.781
12.759
12.744 | Same remarks as for curve 13 | | 18 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.0961 | 293. 2 | 0.004411
0.002774
0.000938
0.000200 | 11.473
11.465
11.445
11.438 | Same remarks as for curve 13 | | 19 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.0000 | 293.2 | 0.001936
0.001913
0.001582
0.001242
0.0008333
0.0004137
0.0000876 | 8. 829
8. 831
8. 826
8. 825
8. 834
8. 829
8. 827 | Same remarks as for curve 13 | | 20 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 1.0000 | 303.2 | 0.02648
0.02152
0.01701
0.01130
0.005650 | 18.367
18.291
18.163
18.098
18.036 | Same remarks as for curve 13 | | 21 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.8407 | 303.2 | 0.02259
0.01445
0.00480
0.00102 | 18.045
17.939
17.824
17.782 | Same remarks as for curve 13 | | 22 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.6721 | 303.2 | 0.01847
0.01176
0.003919
0.000815 | 17.544
17.464
17.381
17.351 | Same remarks as for curve 13 | | 23 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.4879 | 303.2 | 0.01409
0.01409
0.008761
0.002947
0.000609 | 16.640
16.636
16.582
16.520
16.490 | Same remarks as for curve 13 | | 24 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.2750 | 303.2 | 0.008755
0.005509
0.001841
0.000396 | 14.786
14.754
14.720
14.706 | Same remarks as for curve 13 | | 25 | 117-G(D) | 329 | Kestin, J. and Yata, J. | 0.1627 | 303.2 | 0.006000
0.003750
0.001255
0.000268 | 13.120
13.108
13.088
13.067 | Same remarks as for curve 13 | TABLE 117-G(D) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HYDROGEN-NITROGEN MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of N ₂ | Temp. | Density
(g cm ⁻³ · 10 ⁻⁴) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-------------------------|---------------------------------|--------|---|--|-------------------------------| | 26 1 | 17-G(D) | 329 | Kestin, J. and Yata, J. | 0.0961 | 303, 2 | 0.004300
0.002700
0.000901
0.000192 | 11.768
11.748
11.732
11.726 | Same remarks as for curve 13. | | 27 1 | 117-G(D) | 32 9 | Kestin, J. and Yata, J. | 0.0000 | 303, 2 | 0.001891
0.001209
0.0004042
0.0000847 | 9.039
9.031
9.027
9.025 | Same remarks as for curve 13. | - - - --- TABLE 117-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS FI/DROGEN-NITROGEN MIXTURES | | Mole Fraction of Nitrogen | | | | | | | | | |---|----------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------|--|--|--| | Density
(g cm ⁻³ x 10 ⁻⁴) | 0.0000
(90.2 K)
[Ref. 327] | 0.1600
(90.2 K)
[Ref. 327] | 0.3510
(90.2 K)
[Ref. 327] | 0.4410
(90.2 K)
[Ref. 327] | 0.6200
(90.2 K)
[Ref. 327] | 1.0000
(90.2 K)
[Ref. 327 | | | | | 0.005 | 3.645 | 4.978 | 5. 261 | | | | | | | | 0.010 | 3.679 | 5.038 | 5.760 | | | 5.906 | | | | | 0.015 | 3.695 | 5.063 | 5.825 | 5.917 | | 6.060 | | | | | 0.020 | 3.706 | 5.081 | 5.864 | 6.001 | | 6.144 | | | | | 0.025 | 3.712 | 5.095 | 5.890 | 6.052 | | 6.200 | | | | | 0.030 | 3.717 | 5. 106 | 5.904 | 6.086 | | 6.238 | | | | | 0.035 | 3.720 | 5.115 | 5.911 | 6.110 | | 6.265 | | | | | 0.040 | 3.721 | 5.122 | 5. 917 | 6.127 | | 6.286 | | | | | 0.045 | | 5.130 | 5.920 | 6.139 | | 6.297 | | | | | 0.050 | | 5.133 | 5.922 | 6.146 | | 6.304 | | | | | 0.075 | | 5.156 | 5. 930 | 6.155 | 6.261 | 6.328 | | | | | 0.100 | | 5.178 | 5.932 | 6.162 | 6.279 | 6.350 | | | | | 0.125 | | 5. 199 | 5.938 | 6.170 | 6.291 | 6.372 | | | | | 0.150 | | 5.220 | 5.940 | 6.177 | 6.309 | 6.394 | | | | | 0.175 | | | 5.945 | 6.182 | 6.322 | 6.415 | | | | | 0.200 | | | 5.948 | 6.190 | 6.339 | 6.435 | | | | | 0.250 | | | 5.950 | 6.198 | 6.362 | 6.474 | | | | | 0.300 | | | 5. 952 | | 6.390 | 6.511 | | | | | 0.350 | | | | | 6.411 | 6.549 | | | | | 0.400 | | | | | 6.436 | 6.581 | | | | | 0.450 | | | | | | 6.619 | | | | | Density
(g cm ⁻³ x 10 ⁻¹) | Mole Fraction of Nitrogen | | | | | | | | | |---|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|--|--| | | 0.0000
(293.2 K)
[Ref. 329] | 0.0961
(293.2 K)
[Ref. 329] | 0.1627
(293.2 K)
[Ref. 329] | 0.2750
(293.2 K)
[Ref. 329] | 0.4879
(293.2 K)
[Ref. 329] | 0.6721
(293.2 K)
[Ref. 329] | 0.8407
(293.2 K)
[Ref. 329] | | | | 0.00050 | 8,822 | 11.440 | | | | | | | | | 0.00100 | 8.822 | 11.444 | 12.757 | | | | | | | | 0.00125 | | | | 14.342 | 16.071 | 16.899 | | | | | 0.00150 | 8.820 | 11.450 | 12.762 | | | | | | | | 0.00200 | 8.820 | 11.459 | 12.778 | | | | | | | | 0.00250 | 8.820 | 11.460 | 12.780 | 14,360 | 16.093 | 16.900 | 17.330 | | | | 0.00300 | | 11.468 | 12.781 | | | | | | | | 0.00350 | | 11.472 | 12.790 | | | | | | | | 0.00375 | | | | 14.378 | 16,110 | | | | | | 0.00400 | | 11.478 | 12.794 | | | | | | | | 0.00450 | | 11.479 | 12.798 | | | | | | | | 0.00500 | | 11.479 | 12.800 | 14.391 | 16.124 | 16.932 | 17.362 | | | | 0.00600 | | | 12.800 | | | | | | | | 0.00625 | | | | 14.400 | | | | | | | 0.00750 | | | | 14.410 | 16.158 | 16.968 | 17.400 | | | | 0.00875 | | | | 14.420 | | | | | | | 0.01000 | | | | | 16.180 | 17.000 | 17.438 | | | | 0.01125 | | | | | 16.192 | | | | | | 0.01250 | | | | | 16.206 | 17.028 | 17.460 | | | | 0.01500 | | | | | 16.230 | 17.055 | 17.490 | | | | 0.01750 | | | | | | 17.082 | 17.520 | | | | 0.02000 | | | | | | 17.118 | 17.560 | | | TABLE 117-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS HYDROGEN-NITROGEN MEXTURES (continued) | | Mole Fraction of Nitrogen | | | | | | | | | |---|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------
-----------------------------------|-----------------------------------|-----------------------------------|--| | Density
(g cm ⁻³ x 10 ⁻⁴) | 0.0000
(303.2 K)
[Ref. 329] | 0.0961
(303.2 K)
[Ref. 329] | 0.1627
(303.2 K)
[Ref. 329] | 0.2750
(303.2 K)
[Ref. 329] | 0.4879
(303.2 K)
[Ref. 329] | 0.6721
(303.2 K)
[Ref. 329] | 0.8407
(303.2 K)
[Ref. 329] | 1.0000
(303.2 K)
[Ref. 329] | | | 0.00050
0.00100
0.00125
0.00150 | 9.021
9.028
9.031 | 11.724
11.736
11.740 | 13, 080 | 14.720 | 16.500 | 17.358 | | | | | 0.00200 | 9.037 | 11.744 | 13,098 | 14.736 | | | | | | | 0.00250
0.00300
0.00350 | 9.040 | 11.748
11.750
11.754 | 13.100
13,108 | 14.744
14.744 | 16.520 | 17.370 | 17.800 | 18.021 | | | 0.00375 | | | | | 16.538 | | | | | | 0.00400 | | 11.758 | 13,118 | 14.756 | | | | | | | 0.00450
0.00500
0.00600
0.00625
0.00700 | | 11.760
11.760 | 13, 118
13, 120
13, 122 | 14.760
14.772
14.780 | 16.548
16.562 | 17.401 | 17. 824 | 18,035 | | | 0.00750
0.00850 | | | | 14.781
14.788 | 16.578 | 17.438 | 17.850 | 16.050 | | | 0.01000
0.01250
0.01375 | | | | | 16.600
16.628
16.640 | 17.458
17.478 | 17.878
17.909 | 18.078
18.102 | | | 0.01500
0.01750
0.01850 | | | | | | 17.510
17.540
17.558 | 17. 940
17. 978 | 18.140
18.180 | | | 0.02000
0.02250 | | | | | | | 18.002
18.038 | 18.276 | | | 0.02500 | | | | | | | | 18.328 | | FIGURE 117-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HYDROGEN - NITROGEN MIXTURES FIGURE 117-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HYDROGEN-NITROGEN MIXTURES (continued) ______ • Anna .- TABLE 118-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-NITROUS OXIDE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure | Mole Fraction
of N ₂ O | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|-----------------|--------------|---|--------------------------------------|--|--| | 1 | 118-G(C) | 234 | Trautz, M. and | 300.0 | | 1.0000 | 14. 88 | N ₂ O: 1.3 p per 1000, H ₂ : made by | | | • ′ | | Kurz, F. | | | 0.6011 | 14. 81 | electrolysis; capillary method, | | | | | | | | 0.4039 | 14. 51 | $d = 0.018 \text{ cm}$; $L_1 = 0.027\%$, $L_2 =$ | | | | | | | | 0.2143 | 13.48 | 0. 044%. L ₂ = 0. 083%. | | | | | | | | 0.0000 | 8. 91 | • | | 2 | 118-G(C) | 234 | Trautz, M. and | 400, 0 | | 1.0000 | 19.43 | Same remarks as for curve 1 except | | | ` ' | | Kurz, F. | | | 0.6011 | 19.07 | $L_1 = 0.000\%, L_2 = 0.000\%, L_3 =$ | | | | | | | | 0.4039 | 18.49 | 0.000%. | | | | | | | | 0.2143 | 16.84 | | | | | | | | | 0.0000 | 10. 81 | | | 3 | 118-G(C) | 234 | Trautz. M. and | 500.0 | | 1.0000 | 23, 55 | Same remarks as for curve 1 except | | | (-, | | Kurz. F. | | | 0,6011 | 22, 92 | $L_1 = 0.002\%$, $L_2 = 0.004\%$, $L_3 =$ | | | | | | | | 0.4039 | 22. 06 | 0.009%. | | | | | | | | 0, 2143 | 19.90 | | | | | | | | | 0.0000 | 12, 56 | | | 4 | 118-G(C) | 234 | Trautz, M. and | 550.0 | | 1.0000 | 25, 55 | Same remarks as for curve 1 except | | _ | , | | Kurz. F. 0.6011 | 24.77 | $L_1 = 0.028\%$, $L_2 = 0.063\%$, $L_3 =$ | | | | | | | | • • | | | 0.4039 | 23. 76 | 0, 140%. | | | | | | | | 0.2143 | 21.37 | | | | | | | | | 0,0000 | 13.41 | | TABLE 118-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-NITROUS OXIDE MIXTURES | Mole Fraction
of N ₂ O | 300, 0 K
[Ref. 234] | 400. 0 K
[Ref. 234] | 500.0 K
[Ref. 234] | 550, 0 K
[Ref. 234] | |--------------------------------------|------------------------|------------------------|-----------------------|------------------------| | 0.00 | 8. 91 | 10. 81 | 12.56 | 13.41 | | 0, 05 | 10.54 | 12.86 | 14.82 | 16.30 | | 0.10 | 11.81 | 14.58 | 16.95 | 18.30 | | 0.15 | 12.70 | 15. 78 | 18.54 | 19.86 | | 0.20 | 13.32 | 16.64 | 19.62 | 21.10 | | 0.25 | 13.77 | 17. 28 | 20.49 | 22. 02 | | 0.30 | 14.09 | 17. 79 | 21.14 | 22.74 | | 0.35 | 14.33 | 18.18 | 21.64 | 23. 30 | | 0, 40 | 14.52 | 18.48 | 22.04 | 23.74 | | 0.45 | 14.64 | 18.70 | 22.35 | 24.08 | | 0.50 | 14. 73 | 18.86 | 22.58 | 24, 36 | | 0.55 | 14.79 | 18.97 | 22.76 | 24.58 | | 0, 60 | 14.83 | 19.06 | 22.92 | 24.74 | | 0.65 | 14.85 | 19.15 | 23.06 | 24.92 | | 0.70 | 14.87 | 19, 22 | 23. 18 | 25.05 | | 0. 75 | 14.88 | 19.28 | 23, 28 | 25. 16 | | 0, 80 | 14.89 | 19.33 | 23. 36 | 25. 26 | | 0, 85 | 14.89 | 19.37 | 23.44 | 25. 35 | | 0.90 | 14, 89 | 19.40 | 23, 48 | 25, 42 | | 0.95 | 14.89 | 19.42 | 23.53 | 25.48 | | 1.00 | 14. 88 | 19. 43 | 23.55 | 25. 55 | FIGURE 118-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN - NITROUS OXIDE MIXTURES TABLE 119-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-OXYGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction of O ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-------------------|--------------|---------------------|---------------------------------|--|--| | 1 | 119-G(C) | 334 | Strauss, W.A. and | 293.2 | 741.1 | 0.000 | 8. 78 | Capillary flow viscometer, rela- | | | | | Edse, R. | | 742.6 | 0.052 | 10.45 | tive measurements; $L_1 = 0.245\%$, | | | | | | | 744. 1 | 0.100 | 12.04 | $L_2 = 0.495\%$, $L_3 = 1.767\%$. | | | | | | | 745.7 | 0.153 | 13.39 | | | | | | | | 747.2 | 0.206 | 14.63 | | | | | | | | 748.7 | 0.255 | 15.55 | | | | | | | | 750.5 | 0.278 | 17.28 | | | | | | | | 752.2 | 0.359 | 17.13 | | | | | | | | 752.9 | 0.406 | 17.78 | | | | | | | | 751.6 | 0.447 | 18.10 | | | | | | | | 750.4 | 0.493 | 18.50 | | | | | | • | | 749.3 | 0.543 | 18. 87 | | | | | | | | 749.3 | 0.591 | 19. 32 | | | | | | | | 748.4 | 0.651 | 19. 45 | | | | | | | | 748. 1 | 0.700 | 19, 65 | | | | | | | | 747, 6 | 0.748 | 19. 81 | | | | | | | | 747.0 | 0. 795 | 19. 98 | | | | | | | | 746.4 | 0.847 | 20.07 | | | | | | | | 745.8 | 0.895 | 20. 20 | | | | | | | | 745. 2 | 0.955 | 20, 26 | | | | | | | | | | | • | | | | | | | 744. 7 | 1.000 | 20. 24 | | | 2 | 119-G(C) | 327 | Van Lierde, J. | 293.6 | | 0.000 | 8.85 | Oscillating disk viscometer; L ₁ = | | | | | | | | 0.161 | 14.09 | 0.093% , $L_2 = 0.197\%$, $L_3 = 0.498\%$. | | | | | | | | 0.273 | 16, 15 | , , , , , , , , , , , , , , , , , , , | | | | | | | | 0.380 | 17.39 | | | | | | | | | 0.527 | 18.68 | | | | | , | | | | 0,670 | 19. 54 | | | | | | | | | 1.000 | 20.40 | | | 3 | 119-G(C) | 227 | Trautz, M. and | 300.0 | | 1.0000 | 20.57 | Capillary method, R = 0.2019 mm; | | | | | Melster, A. | | | 0.8165 | 20.19 | $L_1 = 0.487\%$, $L_2 = 0.686\%$, $L_3 =$ | | | | | • | | | 0,6055 | 19.25 | 1.220%. | | | | | | | | 0.3970 | 17.84 | | | | | | | | | 0.2192 | 14.94 | | | | | | | | | 0,0000 | 8.89 | | | 4 | 119-G(C) | 227 | Trautz, M. and | 400.0 | | 1.0000 | 25.68 | Same remarks as for curve 4 excep | | | | | Melster, A. | | | 0.8165 | 25. 07 | $L_1 = 0.260\%$, $L_2 = 0.373\%$, $L_3 =$ | | | | | | | | 0.6055 | 23, 81 | 0.642%. | | | | | | | | 0.3970 | 21.92 | | | | | | | | | 0.2192 | 18, 58 | | | | | | | | | 0.0000 | 10.87 | | | 5 | 119-G(C) | 227 | Trautz, M. and | 500.0 | | 1.0000 | 30. 17 | Same remarks as for curve 4 excep | | • | 110 0(0) | | Melster, A. | 000.0 | | 0.8165 | 29. 50 | L ₁ = 0.179%, L ₂ = 0.316%, L ₃ = | | | | | melatel, A. | | | 0.6055 | 27. 90 | | | | | | | | | 0.3970 | 25.56 | 0, 641%. | | | | | | | | 0.2192 | 21.58 | | | | | | | | | 0.0000 | 12.59 | | | 6 | 119-G(C) | 227 | Trautz, M. and | 550.0 | | 1,0000 | 32. 20 | Same remarks as for curve 4 excep | | • | 115 0(0) | 22. | Melster, A. | 330.0 | | 0.8165 | 31.47 | | | | | | meiater, A. | | | | | $L_1 = 0.196\%, L_2 = 0.356\%, L_3 = 0.774\%$ | | | | | | | | 0.6055 | 29. 78 | 0. 774%. | | | | | | | | 0, 3970 | 27. 33 | | | | | | | | | 0.2192 | 22.88 | | | | | | | | | 0.0000 | 13. 81 | | TABLE 119-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-OXYGEN MIXTURES | Mole Fraction
of O ₂ | (293.2 K)
(Ref. 334) | (293.6 K)
[Ref. 327] | (300.0 K)
[Ref. 227] | (400.0 K)
[Ref. 227] | (500, 0 K)
[Ref. 227] | (550.0 K)
[Ref. 227 | |------------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--------------------------|------------------------| | 0.00 | 8.78 | 8. 85 | 8.89 | 10.87 | 12, 59 | 13. 81 | | 0,05 | 10.40 | 10.73 | 10.70 | 13, 30 | 15.00 | | | 0.10 | 11.92 | 12.46 | 12. 25 | 15. 30 | 17, 21 | 16.30 | | 0.15 | 13.28 | 13. 83 | 13.60 | 16. 92 | 19. 22 | 18.60 | | 0, 20 | 14.48 | 14.88 | 14.70 | 18.25 | 21.00 | 20. 62
22. 40 | | 0, 25 | 15.49 | 15.72 | 15.60 | 19, 40 | 22, 42 | 99 00 | | 0, 30 | 16.33 | 16.43 | 16. 20 | 20, 33 | 23, 60 | 23. 85 | | 0, 35 | 17.05 | 17.05 | 17.09 | 21.16 | 24.62 | 24.17 | | 0.40 | 17.64 | 17.58 | 17.65 | 21.88 | | 26. 21 | | 0.45 | 18.14 | 18. 14 | 18.15 | 22, 48 | 25. 55
26. 28 | 27. 19
28. 00 | | 0, 50 | 18.55 | 18.47 | 18.60 | 23, 04 | 26.94 | 00 70 | | 0, 55 | 18.91 | 18.85 | 18.95 | 25. 55 | 27.51 | 28. 70 | | 0,60 | 19.21 | 19. 16 | 19. 28 | 23. 90 | 28. 01 | 29. 32 | | 0.65 | 19.48 | 19.45 | 19.55 | 24. 25 | | 29.86 | | 0, 70 | 19.69 | 19.68 | 19.78 | 24. 35 | 28. 44
28. 82 | 30. 35
30. 75 | | 0.75 | 19.87 | 19.88 | 19.98 | 24, 80 | 29, 15 | 31, 09 | | 0.80 | 20.00 | 20.03 | 20.12 | 25, 05 | 29. 42 | | | 0.85 | 20.09 | 20.16 | 20.28 | 25. 22 | 29. 65 | 31.38 | | 0, 90 | 20.16 | 20.25 | 20.40 | 25. 40 | 29. 85 | 31.58 | | 0, 95 | 20.22 | 20.33 | 20.48 | 25. 55 | 29. 85
30. 03 | 31. 82
32. 02 | | 1.00 | 20.24 | 20.40 | 20.51 |
25. 68 | 30.17 | 32.20 | • _ .__. **--**-- **-** · The state of s To the same of FIGURE 119~G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-OXYGEN MIXTURES TABLE 120-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-PROPANE MIXTURES | Cur. | | Ref.
No. | Author (s) | Temp,
(K) | Pressure
(atm) | Mole Fraction of C ₃ H ₈ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |------|----------|-------------|----------------|--------------|-------------------|--|--|---| | 1 | 120-G(C) | 340 | Alfons, K. and | 273.2 | | 0,0000 | 8.601 | Modified Rankine type viscometer, | | | | | Walter, R. | | | 0.0313 | 8.900 | calibrated with respect to air; L ₁ = | | | | | | | | 0.0785 | 9,390 | 0.510% , $L_2 = 0.777\%$, $L_3 = 2.036\%$. | | | | | | | | 0,0891 | 9.500 | · | | | | | | | | 0.1500 | 9.700 | | | | | | | | | 0,2218 | 9.600 | | | | | | | | | 0.3271 | 9.200 | | | | | | | | | 0.5182 | 8.700 | | | | | | | | | 0.6978 | 8,100 | | | | | | | | | 0.8037 | 7.700 | | | | | | | | | 1.0000 | 7.520 | | | 2 | 120-G(C) | 234 | Trautz, M. and | 300.0 | | 1.0000 | 8.17 | C ₃ H ₈ : pure, H ₂ : made by electro- | | | | | Kurz, F. | | | 0.6296 | 8.74 | lysis; capillary method, d = 0.018 | | | | | | | | 0.2118 | 9.85 | cm; $L_1 = 0.0556^{\circ}$. $L_2 = 0.0939^{\circ}$. | | | | | | | | 0.0775 | 9.70 | $L_3 = 0.2250^{\sigma_0}$. | | | | | | | | 0.0000 | 8.91 | • | | 3 | 120-G(C) | 234 | Trautz, M. and | 400,0 | | 1.0000 | 10.70 | Same remarks as for curve 2 except | | | | | Kurz, F. | | | 0.6296 | 11.30 | L ₁ = 0,052%, L ₂ = 0,123%, L ₃ | | | | | | | | 0.2118 | 12.33 | 0.340%. | | | | | | | | 0.0775 | 11.94 | | | | | | | | | 0.0000 | 10.81 | | | 4 | 120-G(C) | 234 | Trautz, M. and | 500.0 | | 1.0000 | 13.08 | Same remarks as for curve 2 except | | | | | Kurz, F. | | | 0.6296 | 13.66 | $L_1 = 0.070\%$, $L_2 = 0.121\%$, $L_3 =$ | | | | | | | | 0.2118 | 14.59 | 0.301%. | | | | | | | | 0.0775 | 13,92 | | | | | | | | | 0.0000 | 12,56 | | | 5 | 120-G(C) | 234 | Trautz, M. and | 550.0 | | 1,0000 | 14.22 | Same remarks as for curve 2 except | | | | | Kurz, F. | | | 0.6296 | 14.78 | $L_1 = 0.033\%$, $L_2 = 0.066\%$, $L_3 =$ | | | | | • | | | 0.2118 | 15.66 | 0.135%. | | | | | | | | 0.0775 | 14.85 | | | | | | | | | 0.0000 | 13.47 | | TABLE 120-G(S). SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-PROPANE MIXTURES | Mole Fraction
of C ₃ H ₈ | (273.2 K)
[Ref. 340] | (300, 0 K)
[Ref. 234] | (400, 0 K)
[Ref. 234] | (500.0 K)
[Ref. 234] | (550,0 K)
[Ref. 234] | |---|-------------------------|--------------------------|--------------------------|-------------------------|-------------------------| | 0.00 | 8.60 | 8.89 | 10, 81 | 12.56 | 13.47 | | 0.05 | 9.05 | 9.50 | 11.69 | 13.60 | 14.45 | | 0.10 | 9.53 | 9.80 | 12.10 | 14.14 | 15.10 | | 0.15 | 9.65 | 9.90 | 12.28 | 14.46 | 15.50 | | 0.20 | 9.62 | 9.88 | 12.32 | 14.68 | 15.66 | | 0.25 | 9.48 | 9.78 | 12.29 | 14.62 | 15.62 | | 0.30 | 9.33 | 9.64 | 12.18 | 14.56 | 15,55 | | 0.35 | 9.17 | 9.48 | 12.02 | 14.44 | 15.45 | | 0,40 | 9.00 | 9.31 | 11.82 | 14.25 | 15.34 | | 0.45 | 8.84 | 9.15 | 11.66 | 14.06 | 15.22 | | 0.50 | 8.67 | 9.02 | 11.54 | 13.92 | 15.10 | | 0.55 | 8.51 | 8.90 | 11.44 | 13.80 | 14.97 | | 0,60 | 8.37 | 8.80 | 11.34 | 13.70 | 14.84 | | 0.65 | 8.23 | 8.69 | 11,25 | 13.60 | 14.72 | | 0.70 | 8.10 | 8.58 | 11.15 | 13.50 | 14.62 | | 0.75 | 7.98 | 8.48 | 11.04 | 13,40 | 14.51 | | 0,80 | 7.86 | 8.39 | 10,95 | 13.31 | 14.41 | | 0,85 | 7.76 | 8.32 | 10.88 | 13,23 | 14.34 | | 0.90 | 7.67 | 8.27 | 10.81 | 13.16 | 14.30 | | 0, 95 | 7.59 | 8.22 | 10.75 | 13.12 | 14.26 | | 1.00 | 7.52 | 8.17 | 10,70 | 13.07 | 14.22 | FIGURE 120-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-PROPANE MIXTURES TABLE 121-L(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID METHANE-NITROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of N ₂ | Pressure
(atm) | Temp.
(K) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------------|-------------|-----------------|---------------------------------|-------------------|----------------|--|---| | 1 | 121-L(T) | 70 | Gerf, S.F. and | 1,000 | | 66.2 | 247. 0 | N ₂ and CH ₄ : 99.8 pure; capillary | | | | | Galkov, G.I. | | | 69.0 | 217.0 | flow viscometer, relative meas- | | | | | | | | 71.1 | 201.0 | urements. | | | | | | | | 73.3 | 194.0 | | | | | | | | | 75.4 | 171.0 | | | | | | | | | 76.7 | 164.0 | • | | | | | | | | 77.3 | 159.0 | | | 2 | 121-L(T) | 70 | Gerf, S. F. and | 0.812 | | 64.8 | 286.0 | Same remarks as for curve 1. | | - | (-) | | Galkov, G.I. | | | 65.3 | 280, 0 | | | | | | | | | 65.7 | 269.0 | | | | | | | | | 67.6 | 245.0 | | | | | | | | | 68.2 | 240.0 | | | | | | | | | 70.0 | 223.0 | | | | | | | | | 70, 2 | 221. 0 | | | | | | | | | 71.7 | 211.0 | | | | | | | | | 74.3 | 190.0 | | | | | | | | | | | | | | | | | | | 76.7 | 174.0 | | | | | | | | | 79.1 | 164.0 | | | | | | | | | 80.3 | 154.0 | | | 3 | 121-L(T) | 70 | Gerf, S. F. and | 0.608 | | 68.2 | 275.0 | Same remarks as for curve 1. | | | | | Galkov, G.I. | | | 70.1 | 253.0 | | | | | | | | | 71.7 | 237.0 | | | | | | | | | 75.1 | 210.0 | | | | | | | | | 78.0 | 188.0 | | | | | | | | | 81.6 | 167.0 | | | | | | | | | 84.4 | 152.0 | | | 4 | 121-L(T) | 70 | Gerf, S. F. and | 0, 412 | | 78.5 | 217.0 | Same remarks as for curve 1, | | • | 121-1(1) | 10 | Galkov, G.I. | 0.412 | | 81.4 | 195.0 | Same remarks as for curve 1. | | | | | Gaikov, G.1. | | | 84.7 | 178.0 | | | | | | | | | 86.1 | 171.0 | | | 5 | 121-L(T) | 70 | Gerf, S.F. and | 0.196 | | 84.1 | 214.0 | Same remarks as for curve 1. | | 3 | 121-L(1) | 10 | | 0,150 | | 85.0 | 206, 0 | Same remarks as for curve 1. | | | | | Galkov, G.1. | | | 87.8 | 186.0 | | | | | | | | | 89.8 | 172. 0 | | | | 101 7 (T) | 70 | Conf. C. F. and | 0.000 | | 94.4 | | S | | 6 | 121-L(T) | 70 | Gerf, S. F. and | 0.000 | | | 187.0 | Same remarks as for curve 1. | | | | | Galkov, G.I. | | | 98.3 | 162.0 | | | | | | | | | 107.4 | 144.0 | | | | | | | | | 108.8 | 125.0 | | | | | | | | | 111.2 | 119.0 | | | 7 | 121-L(T) | 344 | Gerf, S. F. and | 0.239 | | 96.6 | 155.0 | Oscillating cylinder; n accuracy | | | | | Galkov, G.I. | | | 103.6 | 133. 0 | ±3, mixture analysis ±0.24. | | | | | , | | | 109.6 | 118.0 | • | | | | | | | | 132.4 | 75.0 | | | | | | | | | 145.8 | 66.0 | | | 8 | 121-L(T) | 70 | Gerf, S.F. and | 0.494 | | 93. 4 | 133. 0 | Same remarks as for curve 7. | | • | | 10 | Galkov, G.I. | V. 101 | | 96.4 | 125.0 | Came I chiai no ao ivi cai it I. | | | | | Gainor, G.I. | | | 103.8 | | | | | | | | | | | 113.0 | | | | | | | | | 110.8 | 103.0 | | | | | | | | | 138.8 | 64.0 | | | | | | | | | 139.4
146.8 | 64. 0
58. 0 | | | | 101 1/20 | 5 0 | Out CD and | | | | | | | 9 | .121-L(T) | 70 | Gerf, S. F. and | 0, 727 | | 96.2 | 116.0 | Same remarks as for curve 7. | | | | | Galkov, G.I. | | | 102.5 | 103.0 | | | | | | | | | 110.3 | 93.0 | | | | | | | | | 128.8 | 68. 0 | | | | | | | | | 137.2 | 57.0 | | | | | | | | | | | | TABLE 121-L(T)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF TEMPERATURE FOR LIQUID METHANE-NITROGEN MIXTURES | remp.
(K) | | | | | Mole Fr | action of Nitro | gen | | | |--------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|----------------------|---------------------|--------------------| | | 0.000
(Ref. 70) | 0.196
[Ref. 70] | 0.412
(Ref. 70) | 0.608
[Ref. 70] | 0.812
[Ref. 70] | 1.000
[Ref. 70] | 0. 239
[Ref. 344] | 0.494
[Ref. 344] | 0.727
[Ref. 344 | | 0 | | | | | 28.30 | | | | | | 0 | | | | | | 24.80 | 1 | | | | 5 | | | | 28.40 | 24.60 | 23. 20 | | | | | 0 | | | | 25.48 | 22.30 | 20, 84 | 1 | | | | 5 | | | | 22.90 | 20.35 | 18, 58 | ŀ | | | | 0 | | | | 21.04 | 18.55 | 17.30 | ł | | | | 5 | | | | 19.15 | 17.04 | 15. 92 | | | | | 0 | | | 22.00 | | | | 1 | | | | 0 | | | 20. 52 | 17.64 | 15.64 | 14.48 | 1 | | | | 0 | | | 19. 22 | | | | 1 | | | | 5 | | | 18. 95 | 16.20 | 14. 25 | 13.17 | . I | | | | 0 | | 22.20 | | | | | 1 | | | | 0 | | | 18. 10 | | | | | | | | 0 | | 21.64 | 17.60 | 14.92 | 13. 10 | 11.90 | 1 | | | | 0 | | 19.85 | 17. 18 | | | | | | | | 5 | | 18. 78 | 16.44 | 13, 48 | 11. 95 | | 1 | | | | ŏ | | 18. 42 | 10. 11 | 10, 10 | 11.00 | | 1 | | | | ŏ | | 17. 72 | | | | | | | | | ō | | 17. 10 | | | | | | | | | Ō | 19.00 | | | | | | | | | | 0 | 18. 30 | | | | | | 159.0 | 128, 6 | | | 0 | 17.60 | | | | | | ţ | | | | 5 | 16.68 | | | | | | - 4 | | | | 0 | 16.39 | • | | | | | H | | | | 0 | 15.38 | | | | | | 143.8 | 119.6 | 107.2 | | 5 | 14.35 | | | | | | 41 | | | | 0 | 13.80 | | | | | | 11 | | | | 0 | 13.52 | | | | | | 130.0 | 111.0 | 99.8 | | 0 | 13.20 | | | | | | } } | | | | 5 | 12.80 | | | | | | - } } | | | | 0 | 12.68 | | | | | | | | | | 0 | 12.18 | | | | | | 117.2 | 102.5 | 93.2 | | 0 | 11.70 | | | | | | i i | | | | 0 | 1 | | | | | | 105.2 | 94.4 | 86.4 | | 0 | ì | | | | | | 94.5 | 86.7 | 79.8 | | 0 | I. | | | | | | 85.6 | 79.8 | 73.0 | | Ō | 1 | | | | | | 78. 2 | 73. 4 | 66.2 | | 0 | | | | | | | 73.0 | 67.8 | 59.6 | | ō | k | | | | | | 69. 1 | 63.0 | 52.8 | | ō | 1 | | | | | | 66.3 | 59.2 | 46.0 | | | ì | | | | | | ł | | | | 0 | | | | | | | 64.2 | | | #all viscosity values should be multiplied by a factor of 10 FIGURE 121-L(T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID METHANE-NITROGEN MIXTURES FIGURE 121-L(T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID METHANE-NITROGEN MIXTURES (continued) TABLE 121-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF
DENSITY FOR GASEOUS METHANE-NITROGEN MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction of N ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|--|---------------------------------|--------|--|---|---| | 1 | 121-G(D) | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0.722 | 273. 2 | 0. 0000
0. 0108
0. 0217
0. 0558
0. 155
0. 173
0. 173
0. 222
0. 222
0. 264
0. 298
0. 330
0. 335
0. 355
0. 385
0. 408 | 14. 89 15. 04 15. 10 15. 67 15. 63 17. 08 18. 93 19. 02 21. 07 21. 29 23. 48 23. 60 25. 52 27. 83 27. 96 30. 00 30. 08 31. 85 33. 56 33. 68 | No purity specified for gases; composition analyzed by KhT-2M chrome-thermograph; capillary method; experimental error ±15; original data reported as a function of pressure, density calculated from pressure using equations given by Miller et al. [375, 376]. | | 2 | 121-G(D) | 366 | Gnezdilov, N. E. and
Golubev, I. F. | 0, 722 | 298. 2 | 0. 20982
0. 0197
0. 0501
0. 101
0. 151
0. 193
0. 236
0. 270
0. 270
0. 301
0. 351
0. 351
0. 364 | 15. 90
16. 07
16. 54
17. 79
19. 34
21. 04
22. 80
24. 69
24. 69
28. 51
30. 07
30. 38
31. 80
32. 07 | Same remarks as for curve 1. | | 3 | 121-G(D) | 366 | Gnezdilov, N.E. and
Golubev, I.F. | 0.722 | 323. 2 | 0. 0181
0. 0457
0. 0910
0. 136
0. 136
0. 175
0. 213
0. 246
0. 275
0. 299
0. 324
0. 344
0. 344 | 16, 99 17, 42 18, 48 20, 00 20, 18 21, 68 23, 12 24, 50 26, 03 27, 41 27, 69 29, 20 30, 61 30, 81 | Same remarks as for curve 1. | | 4 | 121-G(D) | 366 | Gnezdilov, N.E. and Golubev, 1.F. | 0. 722 | 373. 2 | 0. 00780
0. 0156
0. 01589
0. 0389
0. 0773
0. 114
0. 178
0. 208
0. 235
0. 258
0. 299 | 18. 66
18. 78
19. 14
19. 28
20. 00
20. 92
22. 11
23. 24
24. 42
25. 62
26. 93
28. 16
29. 55 | Same remarks as for curve 1. | | 5 | 121-G(D) | 366 | Gnezdilov, N.E. and
Golubev, I.F. | 0.722 | 423.2 | 0. 0137
0. 0341
0. 0675
0. 0994
0. 0994
0. 128
0. 156
0. 182
0. 206
0. 227
0. 248
0. 267 | 20. 54
20. 76
21. 49
22. 21
22. 30
23. 10
24. 05
25. 08
26. 06
27. 16
28. 18
29. 30
29. 36 | Same remarks as for curve 1. | TABLE 121-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-NITROGEN MIXTURES (continued) | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction of N ₂ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|--|---------------------------------|--------------|---|--|------------------------------| | 6 | 121-G(D) | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0. 722 | 473. 2 | 0. 0124
0. 0303
0. 0597
0. 0880
0. 113
0. 113
0. 138
0. 161
0. 183
0. 203
0. 223 | 22. 19 22. 39 22. 92 23. 62 24. 26 24. 36 25. 12 26. 04 26. 82 27. 74 28. 33 29. 41 | Same remarks as for curve 1. | | 7 | 121-G(D) | 366 | Gnezdilov, N.E. and
Golubev, I.F. | 0.449 | 273. 2 | 0. 0189
0. 0493
0. 0493
0. 102
0. 102
0. 204
0. 204
0. 242
0. 271
0. 302
0. 302
0. 319
0. 337
0. 350
0. 350 | 13. 44 14. 17 13. 94 15. 61 17. 84 20. 42 20. 51 22. 68 22. 82 25. 32 27. 69 27. 50 29. 83 31. 60 31. 73 33. 27 33. 32 | Same remarks as for curve 1. | | 8 | 121-G(D) | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0.449 | 298.2 | 0. 00848 0. 0171 0. 0438 0. 0899 0. 0899 0. 136 0. 175 0. 212 0. 245 0. 245 0. 291 0. 310 0. 326 0. 326 | 14. 19 14. 36 14. 93 16. 00 16. 21 17. 78 19. 94 21. 90 23. 87 25. 95 27. 86 29. 71 31. 46 31. 50 | Same remarks as for curve 1. | | 9 | 121-G(D) | 366 | Gnezdilov, N.E. and
Golubev, I.F. | 0.449 | 323. 2 | 0. 00780
0. 0395
0. 0809
0. 0809
0. 122
0. 158
0. 192
0. 192
0. 221
0. 249
0. 268
0. 286
0. 303
0. 303 | 15. 09
15. 67
16. 65
16. 80
18. 08
19. 68
21. 36
21. 49
23. 19
24. 92
26. 60
28. 19
28. 30
29. 82
29. 74 | Same remarks as for curve 1. | | .0 | 121-G(D) | 366 | Gnezdilov, N. E. and
Golubev, I. F. | 0.449 | 373. 2 | 0. 00672
0. 0134
0. 0339
0. 0682
0. 101
0. 130
0. 160
0. 187
0. 212
0. 212
0. 212
0. 231
0. 248
0. 263
0. 263 | 16. 76
16. 87
17. 23
18. 01
19. 01
20. 21
21. 55
22. 91
24. 14
24. 26
25. 62
26. 85
27. 00
28. 14
28. 21 | Same remarks as for curve 1. | TABLE 121-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-NITROGEN MIXTURES (continued) | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction
of N ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|--------------------------------------|------------------------------------|--------|----------------------------------|--|------------------------------| | 11 | 121-G(D) | 366 | Gnezdilov, N.E. and | 0.449 | 423. 2 | 0.0118 | 18.50 | Same remarks as for curve 1. | | | | | Golubev, I.F. | | | 0.0296 | 18, 82 | | | | | | | | | 0.0587 | 19. 45 | | | | | | | | | 0.0872 | 20.28 | | | | | | | | | 0.113 | 21.11 | | | | | | | | | 0. 137 | 22.16 | | | | | | | | | 0.160 | 23.30 | | | | | | | | | 0.182 | 24.44 | | | | | | | | | 0.203 | 25.46 | | | | | | | | | 0.219 | 26.49 | | | | | | | | | 0. 234 | 27. 51 | | | | | | | | | 0.234 | 27.64 | | | ? | 121-G(D) | 366 | Gnezdilov, N.E. and
Golubev, I.F. | 0.449 | 473.2 | 0.0106 | 20.07 | Same remarks as for curve 1. | | | | | | | | 0.0264 | 20.39 | | | | | | | | | 0.0520 | 20.86 | | | | | | | | | 0.0770 | 21.49 | | | | | | | | | 0.0990 | 22.24 | | | | | | | | | 0.121 | 23.12 | | | | | | | | | 0.141 | 23.96 | | | | | | | | | 0.161 | 24.86 | | | | | | | | | 0.180 | 25, 79 | | | | | | | | | 0.199 | 26, 63 | | | | | | | | | 0.215 | 27.65 | | TABLE 121-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-NITROGEN MIXTURES | Donait. | | | Mole Fractio | n of Nitrogen | | | |----------------------------------|----------------------------------|----------------------------------|----------------------------------|-----------------------------------|----------------------------------|--------------------------------| | Density
(g cm ⁻³) | 0.449
(273.2 K)
[Ref. 366] | 0.449
(298.2 K)
[Ref. 366] | 0.449
(323.2 K)
[Ref. 366] | 0, 449
(373.2 K)
[Ref. 366] | 0.449
(423.2 K)
[Ref. 366] | 0.449
(423.2 K
{Ref. 366 | | 0. 02 | 13.45 | 14.44 | 15.32 | 16.96 | 18.66 | 20.24 | | 0.04 | 13.85 | 14.86 | 15.74 | 17.36 | 19.06 | 20.62 | | 0.05 | 14.08 | 15.08 | 15.96 | 17,58 | 19, 27 | 20.84 | | 0.06 | 14.32 | 15.32 | 16.20 | 17.82 | 19.50 | 21.08 | | 0.08 | 14.88 | 15.84 | 16.72 | 18.34 | 20.04 | 21.64 | | 0.10 | 15, 52 | 16. 24 | 17.32 | 18.96 | 20.68 | 22.30 | | 0.12 | 16.24 | 17.12 | 18.00 | 19.68 | 21.42 | 23.08 | | 0.14 | 17.06 | 17.95 | 18.80 | 20.50 | 22.28 | 23, 92 | | 0.15 | 17.50 | 18.39 | 19.24 | 20.95 | 22.72 | 24.38 | | 0.16 | 17.96 | 18,84 | 19.70 | 21.44 | 23. 20 | 24.84 | | 0.18 | 18.96 | 19.84 | 20. 70 | 22, 50 | 24.24 | 25.80 | | 0.20 | 20.04 | 20.92 | 21.84 | 23.64 | 25. 36 | 26.82 | | 0. 22 | 21, 28 | 22.15 | 23.04 | 24.88 | 26.64 | | | 0.24 | 22.60 | 23.48 | 24.24 | 26.28 | 27, 94 | | | 0. 25 | 23.36 | 24. 20 | 25, 20 | 27.06 | | | | 0.26 | 24.16 | 24.96 | 25.98 | 27. 90 | | | | 0.28 | 25.90 | 26.64 | 27.64 | | | | | 0.30 | 27.68 | 28.60 | 29.48 | | | | | 0.35 | 33.24 | | | | | | | Density | | | Mole Fractio | on of Nitrogen | | | |-----------------------|----------------------------------|----------------------------------|------------------------------------|------------------------------------|-----------------------------------|---------------------------------| | (g cm ⁻³) | 0.722
(273.2 K)
(Ref. 366) | 0.722
(298.2 K)
(Ref. 366) | 0, 722
(323, 2 K)
[Ref. 366] | 0. 722
(373. 2 K)
[Ref. 366] | 0. 722
(423. 2 K)
 Ref. 366 | 0.722
(423.2 K)
(Ref. 366 | | 0. 02 | 15.04 | 16.10 | 17.04 | 18.84 | 20.64 | 22.28 | | 0.04 | 15.36 | 16.44 | 17.36 | 19.24 | 20.96 | 22.60 | | 0.05 | 15, 56 | 16.64 | 17.58 | 19, 42 | 21.14 | 22.74 | | 0.06 | 15.74 | 16.84 | 17.82 | 19.64 | 21, 32 | 22.94 | | 0.08 | 16.16 | 17. 26 | 18.30 | 20.04 | 21.76 | 23.36 | | 0.10 | 16.66 | 17.76 | 18.84 | 20.52 | 22.30 | 23.88 | | 0. 12 | 17.20 | 18, 32 | 19, 46 | 21.08 | 22.84 | 24.48 | | 0.14 | 17.80 | 18. 96 | 20.14 | 21.70 | 23.50 | 25.18 | | 0.15 | 18.16 | 19.30 | 20.50 | 22.04 | 23.84 | 25.54 | | 0.16 | 18.50 | 19.68 | 20.88 | 22.40 | 24. 20 | 25.92 | | 0.18 | 19.24 | 20.44 | 21.68 | 23. 20 | 25.00 | 26.72 | | 0.20 | 20.10 | 21.28 | 22, 52 | 24.06 | 25.80 | 27.60 | | 0. 22 | 21.08 | 22.14 | 23.40 | 24.96 | 26.76 | 28.58 | | 0.24 | 22.12 | 23, 10 | 24.30 | 25.88 | 27.96 | 29.68 | | 0.25 | 22.68 | 23.60 | 24.78 |
26.40 | | 30.24 | | 0. 26 | 23, 26 | 24.16 | 25. 26 | 26.94 | | 30.86 | | 0. 28 | 24.48 | 25. 32 | 26.32 | 28.16 | | | | 0.30 | 25.80 | 26.60 | 27.54 | 29.56 | | | | 0.35 | 29.34 | 30.30 | 31.04 | | | | | 0.40 | 33.04 | | | | | | FIGURE 121-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-NITROGEN MIXTURES TABLE 122-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS METHANE-OXYGEN MIXTURES | Cur.
No. | Fig. | Ref. | Author (s) | Temp. | Pressure
(mm Hg) | Mole Fraction
of O ₂ | Viscosity
(N a m ⁻² x 10 ⁻⁴) | Remarks | |-------------|----------|------|--------------------|-------|---------------------|------------------------------------|--|---| | | 122-G(C) | 334 | Strauss, W. A. and | 293.2 | 746.8 | 0.000 | 11.12 | Capillary flow viscometer, relative | | • | 122 0(0) | | Edse, R. | | 747.4 | 0.051 | 11.59 | measurements; $L_1 = 0.370\%$, $L_2 =$ | | | | | _ · · · · | | 748.2 | 0.099 | 12.15 | 0.455% , $L_3 = 0.887\%$. | | | | | | | 749.0 | 0.142 | , 12.56 | | | | | | | | 750.1 | 0.198 | 13.16 | | | | | | | | 751.0 | 0.251 | 13.74 | | | | | | | | 750.7 | 0.296 | 14.13 | | | | | | | | 750.6 | 0.349 | 14.52 | | | | | | | | 750.2 | 0.501 | 15.92 | | | | | | | | 750.2 | 0.549 | 16.30 | | | | | | | | 750.3 | 0.597 | 16.75 | | | | | | | | 749.9 | 0.647 | 17.18 | | | | | | | | 749.4 | 0.702 | 17.62 | | | | | | | | 749.3 | 0.765 | 18.31 | | | | | | | | 748.9 | 0.799 | 18.39 | | | | | | | | 748.9 | 0.849 | 18.86 | | | | | | | | 748.6 | 0,898 | 19.29 | | | | | | | | 748.3 | 0.951 | 19.71 | | | | | | | | 748.0 | 1.000 | 20.04 | | | 2 | 122-G(C) | 334 | Strauss, W. A. and | 293.2 | 761.0 | 1.000 | 20.26 | | | | | | Edse, R. | | 761.6 | 0,895 | 19.33 | | | | | | | | 761.9 | 0.801 | 18.54 | | | | | | | | 762.4 | 0.713 | 17.75 | | | | | | | | 763.0 | 0.600 | 16.88 | | | | | | | | 763.2 | 0.497 | 16.02 | | | | | | | | 763.1 | 0.400 | 15.19 | | | | | | | | 763.7 | 0.299 | 14.37 | | | | | | | | 762.8 | 0.191 | 13.29 | | | | | | | | 761.0 | 0.092 | 12.17 | | | | | | | | 759.7 | 0.000 | 11.17 | | | 3 | 122-G(C) | 334 | Strauss, W.A. and | 293.2 | 759.7 | 0.000 | 11.05 | | | | • • | | Edse, R. | | 760.3 | 0.048 | 11.63 | • | | | | | | | 761.9 | 0.147 | 12.70 | | | | | | | | 763.9 | 0.244 | 13.87 | | | | | | • | | 763.5 | 0.353 | 14.72 | | | | | | | | 763.0 | 0.504 | 15.88 | | | | | | | | 763.3 | 0.554 | 16.52 | | | | | | | | 762.8 | 0.656 | 17.33 | | | | | | | | 762.3 | 0.747 | 18.13 | | | | | | | | 761.8 | 0,860 | 18.98 | | | | | | | | 761.3 | 0.951 | 19.70 | | | | | | | | 761.0 | 1.000 | 20.02 | | TABLE 122-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS METHANE-OXYGEN MIXTURES | 0,00
0,05 | 11.12
11.68 | |--------------|----------------| | 0.05 | | | | | | 0.10 | 12, 22 | | 0.15 | 12, 72 | | 0.20 | 13.25 | | 0.25 | 13.76 | | 0.30 | 14.12 | | 0.35 | 14.66 | | 0.40 | 15.12 | | 0.45 | 15.54 | | 0.50 | 15.97 | | 0.55 | 16.38 | | 0.60 | 16.81 | | 0,65 | 17.22 | | 0.70 | 17.65 | | 0.75 | 18.05 | | 0.80 | 18.45 | | 0.85 | 18.89 | | 0.90 | 19.30 | | 0.95 | 19.70 | | 1.00 | 20, 11 | FIGURE 122-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS METHANE-OXYGEN MIXTURES - - . سو - - TABLE 123-L(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR LIQUID METHANE-PROPANE MIXTURES | Cur.
No. | Fig.
No. | Ref. | Author(s) | Mole Fraction
of C ₃ H ₈ | Temp.
(K) | Density
(g c m ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|------|--|---|--------------|--|--|---| | 1 | 123-L(D) | 72 | Giddings, J.G.,
Kao, J.T.F., and
Kobayashi, R. | 1.0000 | 310.9 | 0. 489
0. 492
0. 495
0. 498
0. 501
0. 504
0. 516
0. 527
0. 539
0. 550
0. 562
0. 573 | 93.6
96.1
99.4
102.3
105.2
107.8
113.1
117.9
127.6
136.8
145.2
153.5
160.8 | C ₃ H ₈ : research grade capillary tube viscometer; precision 0.2% excluding critical regions, error ±0.54%; original data reported as a function of pressure, density calculated from pressure using volumetric data of Reamer et al. [367], and Canjar and Manning [368]. | | 2 | 123-L(D) | 72 | Giddings, J.G., et al. | 0. 7793 | 310.9 | 0. 419
0. 429
0. 437
0. 445
0. 450
0. 459
0. 468
0. 481
0. 495
0. 504
0. 513
0. 522 | 65. 5
69. 1
72. 2
75. 2
77. 8
83. 0
87. 6
96. 2
104. 0
111. 6
119. 0
125. 4 | Same remarks as for curve 1. | | 3 | 123-L(D) | 72 | Giddings, J. G., et al. | 0.6122 | 310.9 | 0.350
0.367
0.381
0.391
0.407
0.420
0.438 | 44.6
49.1
53.1
56.5
62.0
66.8
74.2 | Same remarks as for curve 1, | | 4 | 123-L(D) | 72 | Giddings, J.G., et al. | 0.3861 | 310, 9 | 0. 214
0. 246
0. 273
0. 307
0. 329
0. 359
0. 380 | 22. 95
27. 10
30. 7
36. 6
41. 2
48. 9
55. 7 | Same remarks as for curve 1. | | 5 | 123-L(D) | 72 | Giddings, J.G., et al. | 1.0000 | 344.3 | 0. 442
0. 446
0. 450
0. 455
0. 459
0. 463
0. 472
0. 481
0. 498
0. 515
0. 532
0. 550
0. 567 | 66. 2
69. 1
72. 7
76. 3
79. 0
81. 9
87. 2
92. 2
101. 8
110. 2
118. 5
125. 7
133. 2 | Same remarks as for curve 1. | | 6 | 123-L(D) | 72 | Giddings, J. G., et al. | 0. 7793 | 344, 3 | 0. 313
0. 346
0. 368
0. 384
0. 395
0. 413
0. 426
0. 446
0. 461
0. 474
0. 485
0. 496 | 39. 0
45. 9
50. 1
54. 7
57. 3
62. 9
67. 7
76. 4
83. 8
90. 8
97. 5
103. 8 | Same remarks as for curve 1. | | 7 | 123-L(D) | 72 | Giddings, J.G., et al. | 0. 6122 | 344. 3 | 0, 269
0, 301
0, 321
0, 351
0, 371
0, 398 | 30.3
35.3
39.3
45.4
51.0
59.7 | Same remarks as for curve 1. | TABLE 123-L(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR LIQUID METHANE-PROPANE MIXTURES | ъ. | | Mole Fraction | of Propane | | |----------------------------------|---------------------------------|----------------------------------|------------------------------------|----------------------------------| | Density
(g cm ⁻³) | 1.000
(310.9 K)
[Ref. 72] | 0.7793
(310.9 K)
[Ref. 72] | 0. 6122
(310. 9 K)
[Ref. 72] | 0.3861
(310.9 K)
(Ref. 72) | | 0.20 | | | | 21.3 | | 0.22 | | | | 23.7 | | 0.24 | | | | 26.3 | | 0. 26 | | | | 29.0 | | 0. 28 | | | | 32.0 | | 0.30 | | | | 35. 3 | | 0.32 | | | | 39.2 | | 0.34 | | | | 43.8 | | 0.36 | | | 47.1 | 49.2 | | 0.38 | | | 52.9 | 55.7 | | 0.40 | | | 59.4 | | | 0.41 | | | 63.0 | | | 0.42 | | 65.9 | 56.8 | | | 0.43 | | 69. 2 | 70.7 | | | 0.44 | | 73.2 | 75. 1 | | | 0.45 | | 77.8 | | | | 0.46 | | 83.0 | | | | 0.47 | | 88.9 | | | | 0.48 | | 95.4 | | | | 0.49 | 92.4 | 101.9 | | | | 0.50 | 102.8 | 109. 0 | | | | 0.51 | 113.0 | 116.3 | | | | 0.52 | 121.5 | 123.8 | | | | 0.53 | 129. 5 | | | | | 0. 54 | 137. 0 | | | | | 0.55 | 143.8 | | | | | 0.56 | 151.5 | | | | | 0.57 | 159.7 | | | | FIGURE 123-L(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR LIQUID METHANE - PROPANE MIXTURES ا میں منطقہ میں ایس - TABLE 123-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS METHANE-PROPANE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author (s) | Temp. | Pressure
(atm) | Mole Fraction
of C ₃ H ₆ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|------------------------------|-------|-------------------|---|--|---| | 1 | 123-G(C) | 229 | Trautz, M. and Sorg, K.G. | 293.0 | | 1,0000
0,8341
0,6383
0,3684
0,0000 | 8.01
8.31
8.78
9.48
10.87 | CH_{4} and $C_{3}H_{6}$: I. G. Farben, 99.9 pure; capillary method; precision $\pm 0.05\%$; $L_{1} = 0.072\%$, $L_{2} = 0.161\%$, $L_{3} = 0.360\%$. | | 2 | 123-G(C) | 229 | Trautz, M. and
Sorg, K.G. | 373.0 | | 1,0000
0,8341
0,6383
0,3684
0,0000 | 10.08
10.42
11.01
11.82
13.31 | Same remarks as for curve 1 excep $L_1 = 0.125\%$, $L_2 = 0.218\%$, $L_3 = 0.456\%$. | | 3 | 123-G(C) | 229 | Trautz, M. and
Sorg, K.G. | 473.0 | | 1,0000
0,8341
0,6383
0,3684
0,0000 | 12.53
12.91
13.55
14.41
16.03 | Same remarks as for curve 1 excep $L_1=0.119\%,\ L_2=0.266\%,\ L_3=0.594\%.$ | | 4 | 123-G(C) | 229 | Trautz, M. and
Sorg, K.G. | 523.0 | | 1.0000
0.8341
0.6383
0.3684
0.0000 | 13.63
14.03
14.65
15.53
17.25 | Same remarks as for curve 1 excep $L_1=0.072\%,\ L_2=0.160\%,\ L_3=0.358\%,$ | TABLE 123-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS METHANE-PROPANE MIXTURES | Mole Fraction
of C ₃ H ₈ | (293.0 K)
[Ref. 229] | (373.0 K)
[Ref. 229] | (473.0 K)
[Ref. 229] | (523.0 K)
[Ref. 229] | |---|-------------------------|-------------------------|-------------------------|-------------------------| | 0.00 | 10.86 | 13.31 | 16.03 | 17.25 | | 0.05 | 10.64 | 13.10 | 15.81 | 17.02 | | 0.10 | 10.42 | 12,90 | 15.58 | 16.79 | | 0.15 | 10,
22 | 12.64 | 15.36 | 16.55 | | 0.20 | 10.04 | 12.48 | 15.13 | 16.31 | | 0.25 | 9.86 | 12.29 | 14.92 | 16.08 | | 0.30 | 9.69 | 12.10 | 14.71 | 15,84 | | 0.35 | 9.54 | 11.92 | 14.51 | 15.61 | | 0.40 | 9.40 | 11.73 | 14.31 | 15.40 | | 0.45 | 9. 26 | 11.56 | 14.12 | 15.18 | | 0.50 | 9.14 | 11.39 | 13.94 | 14.98 | | 0.55 | 9.01 | 11.23 | 13.76 | 14.80 | | 0.60 | 8, 88 | 11.07 | 13.60 | 14.63 | | 0.65 | 8.76 | 10.92 | 13.44 | 14.48 | | 0.70 | 8.64 | 10.77 | 13.28 | 14.34 | | 0.75 | 8.52 | 10.63 | 13.14 | 14.20 | | 0.80 | 8.42 | 10.51 | 13.01 | 14.08 | | 0.85 | 8. 32 | 10, 38 | 12.88 | 13.95 | | 0.90 . | 8, 20 | 10. 27 | 12.76 | 13.84 | | 0.95 | 8.10 | 10.17 | 12.64 | 13.73 | | 1.00 | 8.00 | 10.08 | 12.53 | 13.62 | | | | | | | FIGURE 123-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS METHANE-PROPANE MIXTURES ------ - - **....** - TABLE 123-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-PROPANE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction
of C ₃ H ₈ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------------|-------------|---|---|--------------|---|--|--| | 1 | 123-G(D) | 72 | Giddings, J. G.,
Kao, J. T. F., and
Kobayashi, R. | 1.0000 | 310.9 | 0.00175
0.0131 | 8. 4 7
8. 58 | C ₂ H ₆ : research grade; capillary tube viscometer; precision 0, 25% excluding critical regions, error ±0.54%; original data reported as a function of pressure, density calculated from pressure using volumetric data of Reamer e al. [367], and Canjar and Manning [368] | | 2 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.7793 | 310.9 | 0.60145
0.0122
0.0242 | 8.92
9.13
9.38 | Same remarks as for curve 1. | | 3 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.6122 | 310.9 | 0.00130
0.00995
0.0201 | 9.3
9.5
9.7 | Same remarks as for curve 1. | | 4 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.3861 | 310.9 | 0.00120
0.00773
0.0154
0.0244
0.0334
0.0445
0.0554 | 9. 96
10.13
10.34
10.56
10.82
11.12
11.60 | Same remarks as for curve 1, | | 5 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.2090 | 310.9 | 0.000750
0.00595
0.0122
0.0189
0.0256
0.0332
0.0408
0.0568
0.0745
0.124
0.150
0.174
0.245
0.285
0.311 | 10, 72
10, 80
10, 91
11, 03
11, 24
11, 41
11, 64
12, 32
13, 12
14, 45
16, 05
17, 97
20, 1
24, 2
28, 0
34, 3
39, 5
44, 2 | Same remarks as for curve 1. | | 6 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.0000 | 310.9 | 0.000630 0.00432 0.00873 0.0132 0.0178 0.0225 0.0272 0.0370 0.0470 0.0600 0.0732 0.0861 0.0998 0.125 0.149 0.188 0.217 0.240 0.258 0.274 | 11. 62 11. 68 11. 79 11. 90 12. 02 12. 16 12. 31 12. 65 13. 03 13. 68 14. 22 14. 94 15. 71 17. 52 19. 3 22. 8 26. 1 29. 2 31. 8 34. 2 | Same remarks as for curve 1. | | 7 | 123-G(D) | 72 | Giddings, J.G., et al. | 1.0000 | 344. 3 | 0.00158
0.0115
0.0252
0.0432 | 9, 35
9, 53
9, 79
10, 25 | Same remarks as for curve 1. | | 8 | 123 - G(D) | 72 | Giddings, J.G., et al. | 0. 7793 | 344.3 | 0.00151
0.0103
0.0206
0.0347
0.0487 | 9, 88
10, 06
10, 27
10, 69
11, 11 | Same remarks as for curve 1. | TABLE 123-G(D)E. EXPERIMENTAL VISCORITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-PROPANE MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of C ₃ H ₈ | Temp.
(K) | Density
(g cm ⁻³) | $ \begin{array}{c} {\rm Viscosity} \\ {\rm (N~s~m^{-2}x10^{-6})} \end{array} $ | Remarks | |-------------|-------------|-------------|------------------------|---|--------------|--|--|------------------------------| | 9 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.6122 | 344.3 | 0, 00123
0, 00870
0, 0174
0, 0279
0, 0386
0, 0523
0, 0658
0, 103
0, 154
0, 221 | 10.3
10.4
10.6
10.8
11.1
11.6
12.2
14.2
17.7
24.1 | Same remarks as for curve 1. | | 10 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.3861 | 344.3 | -0.000 bs1 -0.00675 -0.0136 -0.0211 0.0287 -0.0370 0.0455 0.0643 0.0852 0.115 0.176 0.202 0.243 0.275 0.316 0.342 0.363 0.381 | 10.96 11.12 11.31 11.50 11.70 11.93 12.24 12.91 13.91 15.46 17.58 20.08 22.7 27.5 31.9 39.2 45.4 51.0 56.1 | Same remarks as for curve 1. | | 11 | 123-G(D) | 72 | Giddings, J.G., et al. | 0, 2090 | 344.3 | -0.000770 -0.000504 0.0109 -0.0167 0.0225 -0.0287 0.0348 0.0478 0.0615 0.0794 0.0983 0.117 0.136 0.170 0.200 0.244 0.276 | 11.74 | Same remarks as for curve 1. | | 12 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.0000 | 344. 3 | 0. 000569
0. 00389
0. 00783
0. 0118
0. 0159
0. 0199
0. 0241
0. 0410
0. 0613
0. 0627
0. 0731
0. 0845
0. 106
0. 126
0. 161
0. 190
0. 213
0. 232 | | Same remarks as for curve 1. | TABLE 123-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-PROPANE MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(8) | Mole Fraction
of C ₃ H ₈ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|------------------------|---|--------------|--|---|------------------------------| | 13 | 123-G(D) | 72 | Giddings, J.G., et al. | 1.0000 | 377.6 | 0.00144
0.0102
0.0218
0.0352
0.0517
0.0728
0.105
0.304
0.350
0.375
0.391
0.404
0.414
0.430
0.443 | 10. 28
10. 48
10. 65
10. 94
11. 54
12. 4
13. 9
35. 6
43. 6
49. 8
54. 4
58. 1
61. 4
67. 5
72. 5
81. 8 | Same remarks as for curve 1. | | 14 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.7793 | 377.6 | 0. 00133
0. 00905
0. 0181
0. 0291
0. 0542
0. 0683
0. 106
0. 159
0. 231
0. 279
0. 330
0. 360
0. 381
0. 409
0. 428
0. 444
0. 457
0. 468 | 10. 83
10. 98
11. 16
11. 40
11. 75
12. 10
12. 50
14. 6
18. 5
25. 8
32. 1
37. 1
41. 4
47. 7
53. 1
62. 0
69. 3
76. 2
82. 5
88. 7 | Same remarks as for curve 1. | | 15 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.6122 | 377.6 | 0.00114
0.00774
0.0155
0.0244
0.0333
0.0435
0.0537
0.0773
0.105
0.144
0.220
0.249
0.249
0.358
0.358
0.388
0.402 | 11.30
11.38
11.53
11.73
11.96
12.29
12.65
13.64
15.1
17.7
21.2
24.9
28.6
34.9
40.4
49.0
55.7
61.5 | Same remarks as for curve 1. | | 16 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.3861 | 377. 6 | 0. 000904
0. 00615
0. 0123
0. 0189
0. 0254
0. 0325
0. 0548
0. 0710
0. 0920
0. 114
0. 136
0. 158
0. 197
0. 229
0. 276
0. 307
0. 307
0. 302 | | Same remarks as for curve 1. | TABLE 123-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-PROPANE MIXTURES (continued) | No. | | Ref. | Author(s) | Mole Fraction
of C ₃ H ₈ | Temp | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-----|----------|------|------------------------|---|-------|--|---|------------------------------| | 17 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.2090 . | 377.6 | 0.000724
0.00492
0.00984
0.0150
0.0201
0.0255
0.0308
0.0418
0.0532
0.0679
0.0828
0.0981
0.113
0.142
0.168
0.212
0.245
0.270
0.291 | 12. 68 12. 78 12. 90 13. 01 13. 14 13. 29 13. 44 13. 82 14. 28 14. 95 15. 68 16. 50 17. 39 19. 35 21. 5 25. 8 29. 9 33. 6 37. 2 40. 6 | Same remarks as for curve 1. | | 18 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.0000 | 377.6 | 0.000518
0.00354
0.00354
0.00711
0.0107
0.0143
0.0180
0.0216
0.0290
0.0365
0.0457
0.0553
0.0642
0.0740
0.0922
0.110
0.191
0.199 | 13. 70
13. 76
13. 84
13. 93
14. 03
14. 12
14. 23
14. 45
14. 71
15. 07
15. 47
15. 48
16. 36
17. 34
18. 39
20. 62
22. 86
25. 1
27. 2
29. 4 | Same remarks as for curve
1. | | | 123-G(D) | | Giddings, J.G., et al. | 0.7793 | 410.9 | 0. 00120
0. 00815
0. 0163
0. 0256
0. 0349
0. 0457
0. 0565
0. 0816
0. 110
0. 152
0. 194
0. 232
0. 262
0. 303
0. 332
0. 395
0. 414
0. 443 | 11. 80
11. 89
11. 99
12. 20
12. 48
12. 76
13. 20
14. 26
15. 89
19. 0
22. 6
26. 4
30. 2
36. 7
42. 2
50. 9
58. 3
64. 6
70. 6
76. 5 | Same remarks as for curve 1. | | 20 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.6122 | 410.9 | 0. 00104
0. 00705
0. 0141
0. 0218
0 0295
0. 0380
0. 0465
0. 0652
0. 0652
0. 140
0. 140
0. 159
0. 239
0. 273
0. 318
0. 348 | | Same remarks as for curve 1. | TABLE 123-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-PROPANE MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction
of C ₃ H ₆ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|------------------------|---|-------|----------------------------------|--|------------------------------| | 21 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.3861 | 410.9 | 0.000744 | 12.92 | Same remarks as for curve 1. | | | | | | | | 0.00506 | 13.04 | | | | | | | | | 0.0112 | 13. 20 | | | | | | | | | 0.0171 | 13. 33 | | | | | | | | | 0.0229 | 13.47 | | | | | | | | | 0.0291 | 13.65 | | | | | | | | | 0.0353 | 13.83 | | | | | | | | | 0.0483 | 14.27 | • | | | | | | | | 0.0617 | 14. 74 | | | | | | | | | 0.0790 | 15. 52 | | | | | | | | | 0.0966 | 16.41 | | | | | | | | | 0.114 | 17. 51 | | | | | | | | | 0.131 | 18.69 | | | | | | | | | 0.165 | 21.3 | | | | | | | | | 0.195 | 23. 9 | | | | | | | | | 0.242 | 29. 2 | | | | | | | • | | 0. 276 | 34.0 | | | | | | | | | 0. 303 | 38. 6 | | | | | | | | | 0.324 | 43.0 | | | | | | | | | 0.341 | 47.0 | | | 2 | 123-G(D) | 72 | Giddings, J.G., et al. | 0. 2090 | 410.9 | 0.000660 | 13.66 | Same remarks as for curve 1. | | | | | | | | 0.00449 | 13. 73 | | | | | | | | | 0.008 98 | 13.81 | | | | | | | | | 0.0145 | 13. 9 0 | | | | | | | | | 0.0201 | 14.02 | | | | | | | | | 0.0255 | 14.17 | | | | | | | | | 0.0308 | 14. 29 | | | | | | | | | 0.0374 | 14.61 | | | | | | | | | 0.0474 | 14.97 | | | | | | | | | 0.0599 | 15. 50 | | | | | | | | | 0.0727 | 16.07 | | | | | | | | | 0.0854 | 16.69 | | | | | | | | | 0.0981 | 17.37 | | | | | | | | | 0. 123 | 18.92 | | | | | | | | | 0.146 | 20.7 | | | | | | | | | 0.186 | 24.1 | | | | | | | | | 0.218 | 27.6 | | | | | | | | | 0.245 | 30. 9 | | | | | | | | | 0.267 | 34.1 | | | | | | | | | 0.284 | 37.2 | | | 1 | 123-G(D) | 72 | Giddings, J.G., et al. | 0.0000 | 410.9 | 0.000476 | 14.65 | Same remarks as for curve 1. | | | | | | | | 0.00325 | 14.70 | | | | | | | | | 0.00651 | 14.78 | | | | | | | | | 0.00979 | 14.86 | | | | | | | | | 0. 0131 | 14.94 | | | | | | | | | 0.0164 | 15.03 | | | | | | | | | 0.0197 | 15. 12 | | | | | | , | | | 0.0264 | 15. 32 | | | | | | • | | | 0. 0329 | 15, 54 | | | | | | | | | 0.0413 | 15.84 | | | | | | | | | 0. 9496 | 16.17 | | | | | | | | | 0.0575 | 16.33 | | | | | | | | | 0.0661 | 16. 91 | | | | | | | | | 0.0823 | 17.74 | | | | | | | | | 0.0979 | 18.61 | | | | | | | | | 0. 126 | 20.49 | | | | | | | | | 0.152 | 22. 4 | | | | | | | | | 0.174 | 24.3 | | | | | | | | | | | | | | | | | | | 0. 193 | 26. 1 | | TABLE 123-G(D)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-PROPANE MIXTURES | Donaitu | Mole Fraction of Methane | | | | | | | | | | | | | |----------------------------------|----------------------------------|----------------------------------|-----------------------------------|----------------------------------|------------------------------------|----------------------------------|----------------------------------|---------------------------------|--|--|--|--|--| | Density
(g cm ⁻⁵) | 1,0000
(310,9 K)
[Ref. 72] | 0.7793
(310.9 K)
[Ref. 72] | 0. 6122
(310.9 K)
[Ref. 72] | 0.3861
(310.9 K)
[Ref. 72] | 0. 2090
(310. 9 K)
[Ref. 72] | 0.0000
(310.9 K)
[Ref. 72] | 1.0000
(344.3 K)
[Ref. 72] | 0.7793
(344.3 K
[Ref. 72] | | | | | | | 0.010 | 8. 59 | 9. 10 | 9.50 | 10.12 | 10.89 | 11.82 | 9.45 | 10.00 | | | | | | | 0.020 | 8. 62 | 9. 35 | 9.68 | 10.41 | 11.16 | 12.17 | 9.62 | 10.22 | | | | | | | 0.030 | | 9. 58 | 9.93 | 10.76 | 11.40 | 12.45 | 9.88 | 10.50 | | | | | | | 0.040 | | | | 11,08 | 11.72 | 12.80 | 10.19 | 10.80 | | | | | | | 0.050 | | | | 11.41 | 12.04 | 13. 20 | 10.55 | 11.18 | | | | | | | 0.075 | | | | | 13. 13 | 14.37 | | | | | | | | | 0.100 | | | | | 14, 44 | 15.70 | | | | | | | | | 0.125 | | | | | 16.09 | 17.35 | | | | | | | | | 0.150 | | | | | 17.99 | 19. 25 | | | | | | | | | 0.175 | | | | | 20.10 | 21.52 | | | | | | | | | 0.200 | | | | | 22.61 | 24. 22 | | | | | | | | | 0.225 | | | | | 25.45 | 27. 29 | | | | | | | | | 0.250 | | | | | 28.70 | 30. 72 | | | | | | | | | 0.300 | | | | | 37.06 | | | | | | | | | | | Mole Fraction of Methane | | | | | | | | | | | | | |----------------------------------|-----------------------------------|----------------------------------|------------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------|--|--|--|--|--| | Density
(g cm ⁻³) | 0, 6122
(344.3 K)
[Ref. 72] | 0.3861
(344.3 K)
[Ref. 72] | 0, 2090
(344, 3 K)
[Ref. 72] | 0,0000
(344.3 K)
[Ref. 72] | 1.0000
(377.6 K)
[Ref. 72] | 0.7793
(377.6 K)
[Ref. 72] | 0.6122
(377.6 K)
[Ref. 72] | 0,3861
(377.6 K
[Ref. 72] | | | | | | | 0.010 | 10.47 | 11.19 | 11.92 | 12.96 | 10.40 | 11.00 | 11.42 | 12.20 | | | | | | | 0.020 | 10, 66 | 11.41 | 12.20 | 13, 19 | 10.60 | 11.20 | 11.70 | 12.50 | | | | | | | 0.030 | 10, 95 | 11.72 | 12.47 | 13, 49 | 10.90 | 11.42 | 11.98 | 12.80 | | | | | | | 0.040 | 11.21 | 12.02 | 12.80 | 13, 82 | 11.18 | 11.70 | 12. 20 | 13.05 | | | | | | | 0.050 | 11.57 | 12.39 | 13. 18 | 14, 20 | 11.48 | 12.00 | 12.56 | 13.40 | | | | | | | 0.075 | 12.61 | 13.40 | 14.22 | 15.36 | 12.42 | 13.00 | 13.50 | 14.40 | | | | | | | 0.100 | 14, 00 | 14. 61 | 15.58 | 16. 72 | 13.70 | 14.30 | 14.80 | 15.70 | | | | | | | 0.125 | 15, 59 | 16.11 | 17.13 | 18.39 | 15. 10 | 15. 9 0 | 16. 38 | 17.30 | | | | | | | 0.150 | 17.40 | 17.89 | 18.98 | 20, 25 | 16.70 | 17. 80 | 18.20 | 19.05 | | | | | | | 0.175 | 19.45 | 20.00 | 21.11 | 22. 44 | 18.60 | 19. 90 | 20. 34 | 21.10 | | | | | | | 0. 200 | 21.82 | 22.45 | 23.60 | 25. 05 | 20.84 | 22.40 | 22.80 | 23.40 | | | | | | | 0. 225 | 24, 60 | 25. 24 | 26.42 | 28, 08 | 23.40 | 25. 20 | 25.62 | 26.10 | | | | | | | 0.250 | | 28.38 | 29.67 | 31, 55 | 26, 35 | 28. 20 | 28.94 | 29.20 | | | | | | | 0.300 | | 36. 20 | 37.90 | | 33.83 | 35.84 | 36.60 | 37.00 | | | | | | | 0.350 | | 47. 20 | | | 43.60 | 45.40 | 47.00 | 47.70 | | | | | | | 0.400 | | | | | 57.00 | 59.10 | 60.90 | | | | | | | | 0.450 | | | | | 75.40 | 79.00 | | | | | | | | | Density
(g cm ⁻³) | Mole Fraction of | | | | | | | | | |----------------------------------|------------------------------------|----------------------------------|----------------------------------|------------------------------------|----------------------------------|----------------------------------|----------------------------------|--|--| | | 0. 2090
(377. 6 K)
[Ref. 72] | 0.0000
(377.6 K)
[Ref. 72] | 0.7793
(410.9 K)
[Ref. 72] | 0. 6122
(410. 9 K)
[Ref. 72] | 0.3861
(410.9 K)
(Ref. 72) | 0.2090
(410.9 K)
[Ref. 72] | 0.0000
(410.9 K)
[Ref. 72] | | | | 0. 010 | 12.90 | 13.98 | 11.98 | 12.40 | 13. 20 | 13.92 | 14.90 | | | | 0. 020 | 13.20 | 14.22 | 12.18 | 12.60 | 13.40 | 14.20 | 15.20 | | | | 0. 030 | 13.50 | 14.60 | 12.40 | 12.90 | 13.70 | 14.40 | 15.50 | | | | 0.040 | 13.80 | 14.90 | 12.60 | 13.18 | 14.00 | 14.70 | 15.80 | | | | 0.050 | 14.20 | 15. 30 | 12. 9 0 | 13.42 | 14.40 | 15. 10 | 16.20 | | | | 0.075 | 15. 30 | 16.40 | 13.90 | 14.42 | 15.40 | 16. 18 | 17.30 | | | | 0. 100 | 16.60 | 17.70 | 15.20 | 15.80 | 16.70 | 17.50 | 18.70 | | | | 0. 125 | 18. 20 | 19. 30 | 16. 9 0 | 17.60 | 18.30 | 19.20 | 20, 40 | | | | 0. 150 | 20.00 | 21.20 | 18.80 | 19.42 | 20.10 | 21.00 | 22.30 | | | | 0. 175 | 22.20 | 23.40 | 20.80 | 21.50 | 22, 20 | 23. 20 | 24, 40 | | | | 0, 200 | 24.60 | 26. 20 | 23. 18 | 23.80 | 24.60 | 25.60 | 26, 70 | | | | 0. 225 | 27.40 | 29. 20 | 25.70 | 26,40 | 27.20 | 28.40 | 29, 30 | | | | 0, 250 | 30.60 | 32.60 | 28.60 | 29.40 | 30. 20 | 31.70 | | | | | D. 300 | 39.00 | | 36.30 | 37.20 | 38.00 | | | | | | 0.350 | | | 46.20 | 48.00 | 49.50 | | | | | | 0.400 | | | 60.00 | | | | | | | | 0. 450 | | | 79. 62 | | | | | | | FIGURE 123 - G(D) VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE - PROPANE MIXTURES FIGURE 123 - G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-PROPANE MIXTURES (continued) FIGURE 123 - G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-PROPANE MIXTURES (continued) The market of the same FIGURE 123-G(D). VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS METHANE-PROPANE MIXTURES (continued) TABLE 124-G(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS NITRIC OXIDE-NITROUS OXIDE MIXTURES | Cur.
No. | | Ref.
No. | Author (s) | Mole Fraction
of N ₂ O | Pressure
(atm) | Temp.
(K) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|------------|-------------|----------------------|--------------------------------------|-------------------|--------------|--|-------------------------------------| | 1 124-G(T) | 124-G(T) | 345 | Hawksworth, W.A., | 0.750 | |
508.8 | 25.16 | Gases were purified by vacuum | | | | | Nourse, H.H.E., and | | | 580.8 | 28.20 | distillation; capillary flow visco- | | | | Raw, C.J.G. | | | 633.0 | 29.85 | meter, calibrated with air; error | | | | | | | | | 660.4 | 30.82 | ± 1.0%. | | | | | | | | 692.8 | 32.32 | | | | | | | | | 734.3 | 33.40 | | | | | | | | | 778.5 | 35.18 | | | 2 | 2 124-G(T) | 345 | Hawksworth, W.A., et | al. 0.500 | | 475.0 | 24.85 | Same remarks as for curve 1. | | <u>.</u> | | | | | | 532.9 | 27.12 | | | | | | | | | 575.6 | 28.71 | | | | | | | | | 647.8 | 31.06 | | | | | | | | | 700.7 | 33. 54 | | | | | | | | | 740.8 | 34.71 | | | | | | | | | 788.7 | 36.78 | | | 3 | 124-G(T) | 345 | Hawksworth, W.A., et | al. 0.250 | | 510.4 | 27.32 | Same remarks as for curve 1. | | | | | | | | 575.1 | 30.21 | | | | | | | | | 597.9 | 30.99 | | | | | | | | | 645.7 | 32.56 | | | | | | | | | 699.8 | 34.25 | | | | | | | | | 742.2 | 36.11 | | | | | | | | 785.0 | 37.40 | | | | 4 | 4 124-G(T) | 345 | Hawksworth, W.A., et | al. 0.000 | | 374.0 | 22.23 | Same remarks as for curve 1. | | | | | | | | 422.8 | 25.36 | | | | | | | | | 465.7 | 26.59 | | | | | | | | | 520.4 | 28.31 | | | | | | | | | 575.0 | 31.30 | | | | | | | | | 623.1 | 33.29 | | | | | | | | | 677.3 | 34.83 | | | | | | | | | 681.2 | 35.59 | | | | | | | | | 723.5 | 36.19 | | | | | | | | | 771.5 | 38.42 | | | | | | | | | 826.7 | 40.17 | | | | | | | | | 873.0 | 41.52 | | | | | | | | | 922.0 | 43.47 | | | | | | | | | 974.2 | 44.72 | | | | | | | | | 1023.2 | 45.48 | | | | | | | | | 1077.9 | 47.53 | | | | | | | | | 1174.8 | 49.86 | | | | | | • | | | 1281.5 | 53.05 | | | 5 124-G | 124-G(T) | 345 | Hawksworth, W.A., et | al. 1.000 | | 429.2 | 20.66 | Same remarks as for curve 1. | | | | | | | | 530.1 | 24.84 | | | | | | | | | 582.2 | 26.39 | | | | | | | | | 636.0 | 28,75 | | | | | | | | | 684.8 | 30.14 | | | | | | | | | 739.9 | 32.63 | | | | | | | | | 793.2 | 33.95 | | | | | | | | | 886.6 | 39.19 | | | | | | | | | 916.6 | 43.58 | | | | | | | | | 943.2 | 48.30 | | | | | | | | | 956.4 | 52.83 | | | | | | | | | 977.8 | 55.5 9 | | | | | | | | | 1048.3 | 63,14 | | | | | | | | | 1174.8 | 73.60 | | | | | | | | 1296.4 | 76,40 | | | TABLE 124-G(T)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF TEMPERATURE FOR GASEOUS NITRIC OXIDE-NITROUS OXIDE MIXTURES | Temp. | Mole Fraction of Nitrous Oxide | | | | | | | | | |-------|--------------------------------|--------------------|--------------------|--------------------|--------------------|--|--|--|--| | (K) | 0.00
[Ref. 345] | 0.25
[Ref. 345] | 0.50
[Ref. 345] | 0.75
[Ref. 345] | 1.00
[Ref. 345] | | | | | | 375 | 22.32 | | | | | | | | | | 400 | 23.61 | | | | | | | | | | 450 | | | | | 21.50 | | | | | | 500 | . 28.30 | 26.88 | 26.78 | 24.81 | 23.50 | | | | | | 525 | | 27.90 | | | | | | | | | 530 | | | 26.77 | | | | | | | | 550 | | 28.94 | 27.60 | 26.78 | | | | | | | 575 | | 29.96 | | | | | | | | | 600 | 32.24 | 30, 96 | 29.49 | 28.68 | 27,28 | | | | | | 650 | | 32. 35 | 31.40 | 30.52 | | | | | | | 700 | 35.82 | 34.63 | 33.30 | 32.32 | 31.00 | | | | | | 725 | | 35, 50 | 34.26 | | | | | | | | 750 | | 36.32 | 35.24 | 34.18 | | | | | | | 775 | | 37.15 | 36.22 | | | | | | | | 800 | 39, 22 | 37.92 | 37.20 | 35.94 | 34.57 | | | | | | 900 | 42.42 | | | | 41.12 | | | | | | 1000 | 45.45 | | | | 59.50 | | | | | | 1100 | 48.30 | | | | 68.58 | | | | | | 1200 | 50, 95 | | | | 73.60 | | | | | | 1300 | 53.51 | | | | 76.40 | | | | | FIGURE 124-G(T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS NITRIC OXIDE - NITROUS OXIDE MIXTURES TABLE 125-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITRIC OXIDE-NITROGEN MIXTURES | Cur. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction of NO | Viscosity
(N s m ⁻⁷ x 10 ⁻⁶) | Remarks | |------|----------|-------------|-------------------------------|--------------|-------------------|--|--|--| | 1 | 125-G(C) | 315 | Trautz, M. and
Gabriel, E. | 293.0 | | 0.0000
0.2674
0.5837
0.6948
1.0000 | 17. 47
17. 78
18. 27
18. 33
18. 82 | NO: from solution of sodium nitrade; capillary method; $L_1=0.112\%$, $L_2=0.185\%$, $L_3=0.368\%$. | | 2 | 125-G(C) | 315 | Trautz, M. and
Gabriel, E. | 373.0 | | 0.0000
0.2674
0.5837
0.6948
1.0000 | 20.84
21.32
22.09
22.22
22.72 | Same remarks as for curve 1 except $L_1 = 0.204\%$, $L_2 = 0.282\%$, $L_3 = 0.496\%$. | TABLE 125-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS NITRIC OXIDE-NITROGEN MIXTURES | Mole Fraction | 293.0 K | 373. 0 K | |---------------|------------|----------------| | of NO | (Ref. 315) | [Ref. 315] | | 0.00 | 17.47 | 20. 84 | | 0.05 | 17.53 | 20. 95 | | 0.10 | 17.58 | 21.11 | | 0.15 | 17.64 | 21.16 | | 0.20 | 17.70 | 21.26 | | 0.25 | 17.76 | 21.36 | | 0.30 | 17.82 | 21.46 | | 0.35 | 17.89 | 21.55 | | 0.40 | 17. 95 | 21.65 | | 0.45 | 18.02 | 21.74 | | 0.50 | 18.09 | 21.83 | | 0. 55 | 18.16 | 21.91 | | 0.60 | 18.23 | 22.01 | | 0.65 | 18.30 | 22.10 | | 0. 70 | 18.37 | 22. 19 | | 0.75 | 18.49 | 22, 28 | | 0.80 | 18.52 | 22.37 | | 0.85 | 18. 60 | 22. 45 | | 0. 90 | 18.67 | 22. 54 | | 0. 95 | 18.75 | 22.63 | | 1,00 | 18.82 | 22, 7 2 | FIGURE 125-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITRIC OXIDE—NITROGEN MIXTURES TABLE 126-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROGEN-OXYGEN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of O ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|----------------------|--------------|-------------------|------------------------------------|--|---| | 1 | 126-G(C) | 337 | Gururaja, G.J., | 298. 2 | | 0.000 | 17.796 | No purity specified; oscillating disk | | | | | Tirunarayanan, M.A., | 297.6 | | 0.132 | 17.850 | viscometer, calibrated to N2; vis- | | | | | and Ramchandran, A. | 298.4 | | 0. 256 | 18.450 | cosity measured at ambient tem- | | | | | | 298.5 | | 0.410 | 18, 855 | perature and pressure; precision | | | | | | 298.2 | | 0.510 | 19.100 | was $\pm 1.0\%$ of previous data; $L_1 =$ | | | | | | 298. 2 | | 0.660 | 19.650 | 0.486% , $L_2 = 0.616\%$, $L_3 = 1.102\%$. | | | | | | 298.2 | | 0.760 | 19.750 | | | | | | | 302.6 | | 1.000 | 20.800 | | | 2 | 126-G(C) | 227 | Trautz, M. and | 300.0 | | 1.0000 | 20.57 | Capillary method, R = 0, 2019 mm; | | | , | | Melster. A. | | | 0. 7592 | 19. 95 | $L_1 = 0.051\%$, $L_2 = 0.088\%$, $L_3 =$ | | | | | | | | 0.4107 | 18.94 | 0.190%. | | | | | | | | 0.2178 | 18.43 | | | | | | | | | 0,0000 | 17.81 | | | 3 | 126-G(C) | 227 | Trautz, M. and | 400.0 | | 1,0000 | 25.68 | Same remarks as for curve 2 except | | - | | | Melster, A. | | (| 0.7592 | 24.80 | $L_1 = 0.061\%$, $L_2 = 0.090\%$, $L_3 =$ | | | | | | | | 0,4107 | 23.45 | 0.154%. | | | | | | | | 0.2178 | 22.75 | , | | | | | | | | 0.0000 | 21.90 | | | 4 | 126-G(C) | 227 | Trautz, M. and | 500.0 | | 1.0000 | 30, 17 | Same remarks as for curve 2 except | | • | | | Melster, A. | | | 0.7592 | 29.09 | $L_1 = 0.066\%$, $L_2 = 0.106\%$, $L_3 =$ | | | | | | | | 0.4107 | 27.41 | 0.226%. | | | | | | | | 0.2178 | 26.58 | | | | | | | | | 0.0000 | 25.60 | | | 5 | 126-G(C) | 227 | Trautz, M. and | 550.0 | | 1.0000 | 27.14 | Same remarks as for curve 2 excep | | - | | | Melster, A. | | | 0.7592 | 24.33 | $L_1 = 1.842\%$, $L_2 = 2.587\%$, $L_3 =$ | | | | | | | 0.4107 | 22.40 | 4, 859%. | | | | | | | | | 0.2178 | 19.00 | | | | | | | | | 0.0000 | 17.53 | | TABLE 126-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROGEN-OXYGEN MIXTURES | Mole Fraction | 297.6-
302.6 K | 300.0 K | 400. 0 K | 500, 0 K | 550. 0 K | |-------------------|--------------------|---------------|------------|------------|-----------| | of O ₂ | [Ref. 337] | [Ref. 227] | [Ref. 227] | [Ref. 227] | [Ref. 227 | | 0.00 | 17.67 | 17.81 | 21.90 | 25.60 | 17. 53 | | 0.05 | 17.78 | 17.95 | 22.09 | 25.82 | 17. 99 | | 0.10 | 17. 90 | 18.09 | 22.28 | 26.11 | 18.44 | | 0.15 | 18.03 | 18.23 | 22.46 | 26, 28 | 18.90 | | 0. 20 | 18. 16 | 18.38 | 22.65 | 26.51 | 19.36 | | 0.25 | 18. 29 | 18.50 | 22.84 | 26.74 | 19.82 | | 0.30 | 18. 44 | 18.66 | 23. 03 | 26, 97 | 20, 29 | | 0.35 | 18, 58 | 18.80 | 23, 22 | 27, 19 | 20. 76 | | 0.40 | 18, 74 | 18, 94 | 23. 41 | 27, 42 | 21.23 | | 0.45 | 18. 9 3 | 19.08 | 23. 60 | 27.65 | 21.72 | | 0.50 | 19.07 | 19. 22 | 23. 79 | 27.88 | 22.20 | | 0.55 | 19. 24 | 19.37 | 23. 98 | 28.15 | 22. 69 | | 0.60 | 19. 41 | 19.50 | 24, 17 | 28, 83 | 23, 18 | | 0.65 | 19.59 | 19.65 | 24. 36 | 28, 56 | 23. 66 | | 0.70 | 19. 7 6 | 19. 80 | 24. 54 | 28.79 | 24. 16 | | 0.75 | 19.97 | 19.94 | 24. 73 | 29.02 | 24.66 | | 0.80 | 20.11 | 20.07 | 24. 92 | 29, 24 | 25. 15 | | 0.85 | 20. 29 | 21. 21 | 25. 11 | | 25.66 | | 0.90 | 20.46 | 20. 33 | 25.30 | 29, 69 | 26. 16 | | 0.95 | 20.64 | 20. 46 | 25.49 | | 26.64 | | 1.00 | 20, 80 | 20.57 | 25. 68 | 30.15 | 27.14 | FIGURE 126-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROGEN - OXYGEN MIXTURES TABLE 127-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROUS OXIDE-PROPANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of C ₃ H ₈ | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |-------------|-------------|-------------|----------------------------|--------------|-------------------|---|--
--| | 1 | 127-G(C) | 234 | Trautz, M. and
Kurz, F. | 300, 0 | | 1.0000
0.7984
0.4171
0.2018
0.0000 | 8. 17
9. 26
11. 67
13. 26
14. 88 | $N_2O: 1.3$ p per 1000, $C_3H_6: 100$ pure; capillary method; $d=0.018$ cm; $L_1=0.227\%, \ L_2=0.446\%, \ L_3=0.986\%.$ | | 2 | 127-G(C) | 234 | Trautz, M. and
Kurz, F. | 400.0 | | 1,0000
0,7984
0,4171
0,2018
0,0000 | 10. 70
12. 13
15. 25
17. 25
19. 43 | Same remarks as for curve 1 except $L_1 = 0.037\%$, $L_2 = 0.083\%$, $L_3 = 0.187\%$. | | 3 | 127-G(C) | 234 | Trautz, M. and
Kurz, F. | 500,0 | | 1.0000
0.7984
0.4171
0.2018
0.0000 | 13. 08
14. 78
18. 54
20. 83
23. 55 | Same remarks as for curve 1 except $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 = 0.000\%$. | | 4 | 127-G(C) | 234 | Trautz, M. and
Kurz, F. | 550. 0 | | 1.0000
0.7984
0.4171
0.2018
0.0000 | 14. 22
16. 10
20, 12
22. 71
25. 56 | Same remarks as for curve 1 except $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 = 0.000\%$. | TABLE 127-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION OF GASEOUS NITROUS OXIDE-PROPANE MIXTURES | Mole Fraction
of C ₃ H ₈ | 300.0 K
[Ref. 234] | 400.0 K
[Ref. 234] | 500.0 K
[Ref. 234] | 550.0 K
[Ref. 234] | |---|-----------------------|-----------------------|-----------------------|-----------------------| | 0.00 | 14.88 | 19. 43 | 23.55 | 25. 50 | | 0.05 | 14.48 | 18, 88 | 22.86 | 24.78 | | 0.10 | 14,09 | 18.33 | 22.16 | 24.07 | | 0.15 | 13.68 | 17.79 | 21.48 | 23.40 | | 0. 20 | 13.29 | 17. 26 | 20.86 | 22.74 | | 0. 25 | 12.90 | 16.76 | 20.28 | 22.11 | | 0.30 | 12.53 | 16.30 | 19.74 | 21, 49 | | 0. 35 | 12.16 | 15.84 | 19.22 | 20, 88 | | 0.40 | 11.80 | 15.40 | 18.70 | 20. 30 | | 0, 45 | 11.45 | 14.97 | 18.20 | 19.75 | | 0, 50 | 11.20 | 14. 54 | 17.70 | 19. 20 | | 0, 55 | 10.78 | 14. 12 | 17.20 | 18.66 | | 0, 60 | 10.46 | 13.70 | 16.70 | 18.14 | | 0, 65 | 10.14 | 13. 29 | 16.26 | 17.62 | | 0. 70 | 9. 84 | 12.90 | 15.70 | 17.12 | | 0. 75 | 9.54 | 12. 51 | 15.23 | 16.60 | | 0, 80 | 9.25 | 12.14 | 14.77 | 16.10 | | 0.85 | 8.97 | 11.77 | 14.33 | 15.60 | | 0, 90 | 8.70 | 11.42 | 13. 91 | 15. 13 | | 0, 95 | 8. 44 | 11.08 | 13.49 | 14.67 | | 1.00 | 8.18 | 10.72 | 13.08 | 14.22 | FIGURE 127-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROUS OXIDE-PROPANE MIXTURES TABLE 128-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-HYDROGEN CHLORIDE MIXTURES | Cur.
No | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of CO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |------------|-------------|-------------|-----------------------------|--------------|-------------------|--|--|---| | 1 | 128-G(C) | 346 | Jung, J. and
Schmick, H. | 291.0 | | 0.0000
0.2000
0.4000 | 14, 26
14, 53
14, 73 | Effusion method of Trautz and Weizel; $L_1 = 0.018\%$, $L_2 = 0.026\%$, $L_3 = 0.041\%$. | | | | | | | | 0.6000
0.8000
1.0000 | 14, 83
14, 81
14, 64 | • | | 2 | 128-G(C) | 346 | Jung, J. and
Schmick, H. | 291.16 | | 0.1000
0.2000
0.3000
0.4000
0.5000
0.6000
0.7000
0.8000
0.9000 | 14.59 14.72 14.83 14.92 14.99 15.02 15.03 15.00 | Same remarks as for curve 1 except $L_1=0.030\%$, $L_2=0.060\%$, $L_3=0.166\%$. | TABLE 128-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-HYDROGEN CHLORIDE MIXTURES | Mole Fraction
of CO ₂ | 291, 2 K
[Ref. 346] | |-------------------------------------|------------------------| | 0.00 | 14.44 | | 0. 05 | 14, 52 | | 0. 10 | 14, 59 | | 0.15 | 14.66 | | 0. 20 | 14. 72 | | 0. 25 | 14, 78 | | 0. 30 | 14.83 | | 0. 35 | 14, 88 | | 0.40 | 14. 92 | | 0.45 | 14. 96 | | 0.50 | 14, 98 | | 0. 55 | 15, 00 | | 0. 60 | 15.02 | | 0. 65 | 15, 02 | | 0. 70 | 15.03 | | 0.75 | 15.02 | | 0.80 | 15. 01 | | 0.85 | 14, 98 | | 0. 90 | 14, 95 | | 0.95 | 14. 91 | | 1.00 | 14. 83 | FIGURE 128-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE—HYDROGEN CHLORIDE MIXTURES TABLE 129-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-SULFUR DIOXIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction of SO, | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-----------------------------------|--------------|---------------------|--|--|--| | 1 | 129-G(C) | 346 | Jung, G. and
Schmick, H. | 289.0 | | 0.0000
0.2000
0.4000
0.6000
0.8000
1.0000 | 14. 58
14. 28
13. 88
13. 46
12. 99
12. 43 | Effusion method of Trautz and Weizel; $L_1=0.084\%,\ L_2=0.116\%,\ L_3=0.237\%.$ | | 2 | 129-G(C) | 346 | Jung, G. and
Schmick, H. | 289.0 | | 0.900
0.800
0.700
0.600
0.500
0.400
0.300
0.200 | 12. 88
13. 16
13. 38
13. 63
13. 84
14. 07
14. 29
14. 47 | Same remarks as for curve 1 except $L_1 = 0.073\%$, $L_2 = 0.096\%$, $L_3 = 0.195\%$. | | 3 | 129-G(C) | 35 | Chakraborti, P.K. and Gray, P. | 298. 2 | 243-142 | 0.000
0.008
0.152
0.179
0.277
0.389
0.424
0.503
0.596
0.655
0.712
0.783
0.822
0.972 | 14. 80
14. 79
14. 73
14. 71
14. 62
14. 54
14. 43
14. 15
14. 10
13. 99
13. 78
13. 67
13. 18 | Gases purified by distillation between liquid nitrogen traps; capillary flow method, relative measurements; precision $\pm 0.2\%$, accuracy 1.0% ; $L_1=0.158\%$, $L_2=0.249\%$, $L_3=0.431\%$. | | 4 | 129-G(C) | 35 | Chakraborti, P.K.
and Gray, P. | 308.2 | 243-142 | 0,000
0,041
0,177
0,269
0,396
0,509
0,608
0,697
0,782
0,866
1,000 | 15. 38
15. 37
15. 23
15. 10
14. 77
14. 58
14. 36
14. 20
13. 96
13. 77 | Same remarks as for curve 3 except $L_1=0.230\%$, $L_2=0.273\%$, $L_3=0.438\%$. | | 5 | 129-G(C) | 35 | Chakraborti, P.K.
and Gray, P. | 353.2 | 243-142 | 0.000
0.048
0.182
0.288
0.388
0.500
0.598
0.694
0.792
0.878
1.000 | 17. 30
17. 20
17. 02
16. 85
16. 68
16. 45
16. 23
16. 03
15. 79
15. 56 | Same remarks as for curve 3 except $L_1=0.041\%,\ L_2=0.071\%,\ L_3=0.174\%.$ | TABLE 129-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-SULFUR DIOXIDE MIXTURES | Mole Fraction
of SO ₂ | 289. 0 K
[Ref. 346] | 289.0 K
[Ref. 346] | 298. 2 K
[Ref. 35] | 308. 2 K
[Ref. 35] | 353. 2 K
[Ref. 35] | |-------------------------------------|------------------------|-----------------------|-----------------------|-----------------------|-----------------------| | 0,00 | 14.580 | 14,77 | 14, 80 | 15.38 | 17.30 | | 0.05 | 14.508 | 14, 70 | 14. 78 | 15.33 | 17. 23 | | 0.10 | 14, 440 | 14.62 | 14.76 | 15.27 | 17.21 | | 0.15 | 14. 365 | 14.55 | 14.73 | 15.21 | 17.08 | | 0. 20 | 14. 280 | 14.46 | 14.69 | 15.14 | 17.00 | | 0.25 | 14. 200 | 14.37 | 14.65 | 15.07 | 16. 92 | | 0.30 | 14.110 | 14.28 | 14.60 | 14.99 | 16, 83 | | 0.35 | 14,012 | 14.18 | 14.54 | 14.91 | 16.74 | | 0.40 | 14.913 | 14.09 | 14.48 | 14.82 | 16.64 | | 0.45 | 13. 810 | 13.98 | 14.41 | 14.73 | 16.55 | | 0.50 | 13. 700 | 13.88 | 14.33 | 14.63 | 16.45 | | 0.55 | 13.590 | 13, 76 | 14.25 | 14.53 | 16.35 | | 0.60 | 13, 475 | 13, 64 | 14.16 | 14.41 | 16, 24 | | 0.65 | 13.355 | 13, 52 | 14.06 | 14.29 | 16.13 | | 0.70 | 13. 235 | 13.40 | 13. 95 | 14.17 | 16.01 | | 0. 75 | 13. 111 | 13.28 | 13. 84 | 14.03 | 15, 89 | | 0.80 | 12.980 | 13.16 | 13.72 | 13.90 | 15.77 | | 0.85 | 12.855 | 13,02 | 13. 59 | 13.59 | 15.64 | | 0.90 | 12.720 | 12.68 | 13.46 | 13.46 | 15.51 | | 0. 95 | 12.580 | 12.74 | 13.32 | 13.32 | 15.37 | | 1.00 | 12. 440 | 12,60 | 13.17 | 13.28 | 15, 23 | FIGURE 129-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE—SULFUR DIOXIDE MIXTURES TABLE 130-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON TETRACHLORIDE-DICHLOROMETHANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author (s) | Temp. | Pressure
(atm) | Mole Fraction of CCl4 | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|---------------------------------------|--------|-------------------|--|---|--| | 1 | 130-G(C) | 292 | Mueller, C.R. and
Ignatowski, A.J. | 293.15 | | 0.0000
0.1575
0.2015
0.4986
0.6876
0.8616
1.0000 | 10.25
10.21
10.16
10.13
10.00
9.91
9.82 | Oscillating disks; $L_1 = 0.086\%$, $L_2 = 0.140\%$, $L_3 = 0.294\%$. | | 2 | 130-G(C) | 292 | Mueller, C.R. and Ignatowski, A.J. | 353.26 | | 0.0000
0.2261
0.6351
1.0000 | 12.02
12.12
11.92
11.60 | Same remarks as for curve 1 excep $L_1 = 0.283\%$, $L_2 = 0.411\%$, $L_3 = 0.700\%$. | | 3 | 130-G(C) | 292 | Mueller, C.R. and
Ignatowski, A.J. | 413.43
| | 0.0000
0.1615
0.2882
0.4738
0.7096
0.8739
1.0000 | 14.27
14.25
14.03
14.11
13.82
13.68
13.63 | Same remarks as for curve 1 except $L_1 = 0.332\%$, $L_2 = 0.419\%$, $L_3 = 0.728\%$. | TABLE 130-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON TETRACHLORIDE-DICHLOROMETHANE MIXTURES | Mole Fraction
of CCl ₄ | (293.15 K)
[Ref. 292] | (353.26 K)
[Ref. 292] | (413.43 K
[Ref. 292] | |--------------------------------------|--------------------------|--------------------------|-------------------------| | 0.00 | 10. 25 | 12.02 | 14.27 | | 0.05 | 10.24 | 12.03 | 14.25 | | 0.10 | 10.23 | 12.04 | 14, 22 | | 0.15 | 10. 22 | 12.05 | 14.19 | | 0.20 | 10.21 | 12.06 | 14.17 | | 0.25 | 10. 20 | 12.06 | 14.14 | | 0.30 | 10.19 | 12.07 | 14.11 | | 0.35 | 10.17 | 12.07 | 14.08 | | 0.40 | 10.15 | 12.07 | 14.05 | | 0.45 | 10.13 | 12.06 | 14.02 | | 0.50 | 10.11 | 12.05 | 13.99 | | 0.55 | 10.09 | 12.04 | 13.96 | | 0.60 | 10.06 | 12.02 | 13.93 | | 0.65 | 10.04 | 12.00 | 13.89 | | 0.70 | 10.01 | 11.96 | 13.86 | | 0.75 | 10.00 | 11.92 | 13, 82 | | 0.80 | 9.95 | 11.88 | 13.79 | | 0.85 | 9. 91 | 11.82 | 13.75 | | 0.90 | 9.87 | 11.76 | 13.71 | | 0.95 | 9.84 | 11.70 | 13.68 | | 1.00 | 9.82 | 11.60 | 13.63 | FIGURE 130-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON TETRACHLORIDE-DICHLOROMETHANE MIXTURES / **.** 1 1 1 1 1 1 1 1 1 1 TABLE 131-L(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID CARBON TETRACHLORIDE-ISOPROPYL ALCOHOL MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author (s) | Temp. | Pressure
(atm) | Mole Fraction of CCl ₄ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-----------------|-------|-------------------|-----------------------------------|--|---| | _ <u>_</u> | 131-L(C) | 352 | Katti, P.K. and | 313.2 | | 1.000 | 739.0 | Merck's isopropyl alcohol and | | | ,-, | | Prakash, O. | | | 0.885 | 729.1 | B. D. H. carbon tetrachloride were | | | | | • | | | 0.780 | 733.6 | further purified; Ostwald visco- | | | | | | | | 0.675 | 754.8 | meter; error $\pm 0.5\%$; L ₁ = 0.057%, | | | | | | | | 0.579 | 781.2 | $L_2 = 0.111\%, L_2 = 0.239\%.$ | | | | | | | | 0.500 | 817.5 | • | | | | | | | | 0.398 | 874.6 | | | | | | | | | 0.315 | 935.5 | | | | | | | | | 0.255 | 986.8 | | | | | | | | | 0.121 | 1144.8 | | | | | | | | | 0.000 | 1330.0 | | TABLE 131-L(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR LIQUID CARBON TETRACHLORIDE-ISOPROPYL ALCOHOL MIXTURES | Mole Fraction
of CCl ₄ | (313.2 K)
[Ref. 352] | |--------------------------------------|-------------------------| | 0.00 | 1330.0 | | 0.05 | 1250.0 | | 0.10 | 1175.0 | | 0.15 | 1105.0 | | 0.20 | 1044.0 | | 0.25 | 992.0 | | 0.30 | 946.4 | | 0.35 | 308.0 | | 0.40 | 874.0 | | 0.45 | 8 44. 0 | | 0.50 | 817.5 | | 0.55 | 794.8 | | 0.60 | 775.5 | | 0.65 | 760.0 | | 0.70 | 746.8 | | 0.75 | 737.9 | | 0.80 | 731.8 | | 0.85 | 729.0 | | 0.90 | 729.2 | | 0.95 | 733.2 | | 1.00 | 739.0 | FIGURE 131-L(C), VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID CARBON TETRACHLORIDE—ISOPROPYL ALCOHOL MIXTURES TABLE 132-L(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID CARBON TETRACHLORIDE-METHANOL MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author (s) | Temp. | Pressure
(atm) | Mole Fraction of CCl4 | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-----------------|-------|-------------------|-----------------------|--|--| | 1 | 132-L(C) | 352 | Katti, P.K. and | 313.2 | | 1.000 | 739,0 | Merck's methanol and B. D. H. | | | | | Prakash, O. | | | 0.895 | 759.5 | carbon tetrachloride were further | | | | | | | | 0.807 | 762.4 | purified before use: Ostwald vis- | | | | | | | | 0.697 | 750.0 | cometer; error $\pm 0.5\%$; L ₁ = 0.022% | | | | | | | | 0.650 | 742.7 | $L_2 = 0.041\%$, $L_3 = 0.099\%$, | | | | | | | | 0.490 | 695.5 | • | | | | | | | | 0.320 | 624.8 | | | | | | | | | 0.280 | 605.0 | | | | | | | | | 0.210 | 570.0 | | | | | | | | | 0.090 | 505.0 | | | | | | | | | 0,000 | 456.0 | | TABLE 132-L(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR LIQUID CARBON TETRACHLORIDE-METHANOL MIXTURES | Mole Fraction
of CCl ₄ | (313.2 K)
[Ref. 352] | |--------------------------------------|-------------------------| | 0.00 | 456 | | 0.05 | 484 | | 0.10 | 511 | | 0.15 | 539 | | 0.20 | 565 | | 0.25 | 591 | | 0.30 | 615 | | 0.35 | 638 | | 0.40 | 660 | | 0.45 | 680 | | 0.50 | 698 | | 0.55 | 715 | | 0.60 | 730 | | 0.65 | 742 | | 0.70 | 751 | | 0.75 | 758 | | 0.80 | 762 | | 0.85 | 762 | | 0.90 | 759 | | 0.95 | 751 | | 1.00 | 739 | FIGURE 132-L(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID CARBON TETRACHLORIDE - METHANOL MIXTURES . _____ ---- TABLE 133-L(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID DIOXANE-BENZYL ACETATE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author (s) | Temp. | Pressure
(atm) | Mole Fraction
of C ₂ H ₁₀ O ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |-------------|-------------|-------------|-----------------|-------|-------------------|---|--|---| | 1 | 133-L(C) | 351 | Katti, P.K. and | 313.2 | | 0,000 | 625.6 | Liquids were purified (ref. J. Chem | | | | | Chaudhri, M.M. | | | 0.200 | 725.0 | Eng. Data, 9, 128, 1964); Ostwald | | | | | | | | 0.300 | 802,4 | viscometer; error ± 0.5%; L, = | | | | | | | | 0.380 | 857.0 | 0.851% , $L_2 = 1.311\%$, $L_3 = 2.683\%$. | | | | | | | | 0.520 | 958.1 | | | | | | | | | 0.645 | 1060.2 | | | | | | | | | 0.748 | 1147.0 | | | | | | | | | 0.875 | 1233.3 | | | | | | | | | 1.000 | 1352.5 | | TABLE 133-L(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR LIQUID DIOXANE-BENZYL ACETATE MIXTURES | Mole Fraction
of C ₉ H ₁₀ O ₂ | (313.2 K)
[Ref. 351] | |---|-------------------------| | 0,00 | 626 | | 0.05 | 655 | | 0.10 | 684 | | 0.15 | 714 | | 0.20 | 742 | | 0.25 | 772 | | 0.30 | 802 | | 0.35 | 833 | | 0.40 | 864 | | 0.45 | 896 | | 0.50 | 930 | | 0.55 | 965 | | 0.60 | 1001 | | 0.65 | 1038 | | 0.70 | 1076 | | 0.75 | 1116 | | 0.80 | 1160 | | 0.85 | 1204 | | 0.90 | 1250 | | 0.95 | 1300 | | 1,00 | 1352 | FIGURE 133 - L(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID DIOXANE-BENZYL ACETATE MIXTURES TABLE 134-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-AMMONIA MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author (s) | Temp.
(K) | Pressure
(atm) | Mole Fraction of C ₂ H ₄ | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |-------------|-------------|-------------|----------------|--------------|-------------------|--|--|--| | 1 | 134-G(C) | 222 | Trautz, M. and | 293.2 | | 0.0000 | 10.08 | C ₂ H ₄ obtained by chemical reaction; | | | | | Heberling, R. | | | 0.1133 | 10.01 | NH ₂ : I.G. Farben, 99.997% pure, | | | | | | | | 0.1929 | 10.13 | chief impurities O2, H2, N2; capil- | | | | | | | | 0.3039 | 10.22 | lary transpiration method, d = | | | | | | | | 0.4828 | 10.30 | 0.04038 cm; experimental error | | | | | • | | | 0.7007 | 10.27 | $<3\%$; $L_1 = 0.036\%$, $L_2 = 0.067\%$, | | | | | | | | 0.8904 | 10.15 | $L_3 = 0.148\%$. | | | | | | | | 1.0000 | 9.82 | • | | 2 | 134-G(C) | 222 | Trautz, M. and | 373.2 | | 0,0000 | 12.57 | Same remarks as for curve 1 except | | | • | | Heberling, R. | | | 0.1133 | 12.94 | $L_1 = 0.039\%$, $L_2 = 0.061\%$, $L_3 =$ | | | | | - | | | 0.1929 | 13.01 | 0.142%. | | | | | | | | 0.3039 | 13.04 | | | | | | | | | 0.4828 | 13.03 | | | | | | | | | 0.7007 | 12.91 | | | | | | | | | 0.8904 | 12.69 | | | | | | | | | 1.0000 | 12.79 | | | 3 | 134-G(C) | 222 | Trautz, M. and | 473.2 | | 0.0000 | 15.41 | Same remarks as for curve 1 except | | | • | | Heberling, R. | | | 0.1133 | 16.47 | $L_1 = 0.029\%$, $L_2 = 0.060\%$, $L_3 =$ | | | | | • | | | 0.1929 | 16.48 | 0.152%. | | | | | | | | 0.3039 | 16.39 | | | | | | | | | 0.4828 | 16.22 | | | | | | | | | 0.7007 | 15.95 | | | | | | | | | 0.8904 | 15.61 | | | | | | | | | 1.0000 | 16.46 | | | 4 | 134-G(C) | 222 | Trautz, M. and | 523.2 | | 0.0000 | 16.66 | Same remarks as for curve 1 excep | | | | | Heberling, R. | | | 0.1133 | 18.09 | $L_1 = 0.060\%$, $L_2 = 0.077\%$, $L_3 =$ | | | | | | | | 0.1929 | 18.05 | 0.153%. | | | | | | | | 0.3039 | 17.91 | • | | | | | | | | 0.4828 | 17.64 | | | | | | • | | | 0.7007 | 17.29 | | | | | | | | | 0.8904 | 16.89 | | | | | | | | | 1.0000 | 18.13 | | TABLE 134-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-AMMONIA MIXTURES | Mole Fraction
of C ₂ H ₄ | (293. 2 K)
[Ref. 222] | (373.2 K)
[Ref. 222] | (473.2 K)
[Ref. 222] | (523.2 K)
[Ref. 222 | |---|--------------------------|-------------------------|-------------------------|------------------------| | 0.00 | 9. 82 | 12.79 | 16.46 | 18.13 | | 0.05 | 9.91 | 12.87 | 16.47 | 18.12 | | 0.10 | 9. 99 | 12.93 | 16.47 | 18.10 | | 0.15 | 10.06 | 12.97 | 16.47 | 18.08 | | 0.20 | 10.13 | 13.08 | 16.45 | 18.04 | | 0.25 | 10.18 | 13.03 | 16.43 | 17.99 | | 0.30 | 10, 22 | 13.04 | 16.40 | 17.94 | | 0.35 | 10, 25 | 13.04 | 16.36 | 17.87 | | 0.40 | 10.28 | 13.05 | 16.31 | 17,80 | | 0.45 | 10. 29 | 13.04 | 16.26 | 17.72 | | 0.50 | 10.30 | 13.02 | 16.20 | 17.64 | | 0.55 | 10.30 | 13.01
| 16.15 | 17.56 | | 0.60 | 10.30 | 12.98 | 16.09 | 17.48 | | 0.65 | 10, 29 | 12, 96 | 16.02 | 17,39 | | 0.70 | 10. 27 | 12, 91 | 15.95 | 17,30 | | 0.75 | 10.23 | 12.87 | 15.88 | 17.20 | | 0.80 | 10, 22 | 12.82 | 15.79 | 17.10 | | 0.85 | 10, 19 | 12.76 | 15.70 | 16.99 | | 0.90 | 10.16 | 12.70 | 15.61 | 16.88 | | 0.95 | 10.12 | 12.63 | 15.50 | 16.77 | | 1.00 | 10.08 | 12, 56 | 15,41 | 16.65 | FIGURE 134-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ETHYLENE-AMMONIA MIXTURES TABLE 135-G(C) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-AMMONIA MIXTURES | Cur
No. | | Ref.
No. | Author(s) | Temp. | Pressure
(mm Hg) | Mole Fraction
of NH ₃ | Viscosity (N s $m^{-2} \times 10^{-6}$) | Remarks | |------------|-----------|-------------|----------------|--------|---------------------|-------------------------------------|--|--| | 1 | 135-G(C) | 222 | Trautz, M. and | 293, 2 | | 1,0000 | 9, 82 | H ₂ : by electrolysis of KOH on | | | • | | Heberling, R. | | | 0.9005 | 10.04 | pure nickel electrodes; NH: | | | | | , | | | 0.7087 | 10.47 | I. G. Farben, 99. 997% pure, | | | | | | | | 0.5177 | 10.80 | | | | | | | | | 0.2975 | | chief impurities O2, H2, N2; cap- | | | | | | | | | 10.87 | illary transpiration method, | | | | | | | | 0.2239 | 10, 72 | d = 0.04038 cm; experimental | | | | | | | | 0.1082 | 10.11 | error $< 3\%$; $L_1 = 0.049\%$, $L_2 =$ | | | | | | | | 0.0000 | 8. 77 | 0.111%, L ₃ = 0.298%. | | 2 | 135-G(C) | 341 | Pal, A.K. and | 306.2 | < 100 | 0.0000 | 9.055 | H ₂ : 99.5 pure; oscillating disk | | | | | Barua, A.K. | | | 0.1950 | 11.840 | viscometer, relative measure- | | | | | • | | | 0.3990 | 12.381 | ments; uncertainty in mixture | | | | | | | | 0.5360 | 12. 244 | composition ± 0.5%; data agree | | | | | | | | 0.6770 | 12.000 | | | | | | | | | | | with available values in literature | | | | | | | | 0.8550
1.0000 | 11.461 | within 1%; L ₁ = 0.265%, L ₂ = | | _ | | | | | | | 10.5 9 0 | 0.496%, L ₃ = 1.156%. | | 3 | 135-G(C) | 341 | Pal, A.K. and | 327.2 | < 100 | 0.0000 | 9.491 | Same remarks as for curve 2 excep | | | | | Barua, A.K. | | | 0.1950 | 12. 516 | $L_1 = 0.025\%$, $L_2 = 0.065\%$, $L_3 =$ | | | | | | | | 0.3990 | 13, 071 | 0.172%, | | | | | | | | 0.5360 | 13.049 | | | | | | | | | 0.6770 | 12,758 | | | | | | | | | 0.8550 | 12, 150 | | | | | | | | | 1.0000 | 11, 375 | | | | 105 0/0\ | 044 | 70-1 4 771 | | | | | | | 4 | 135-G(C) | 341 | Pal, A.K. and | 371.2 | < 100 | 0.0000 | 10.397 | Same remarks as for curve 2 excep | | | | | Barua, A.K. | | | 0.1 9 50 | 13. 582 | $L_1 = 0.455\%$, $L_2 = 0.962\%$, $L_3 = 0.962\%$ | | | | | | | | 0.3990 | 14.579 | 2.502%, | | | | | | | | 0.5360 | 14.609 | | | | | | | | | 0.6770 | 14.504 | | | | | | | | | 0.8550 | 14.135 | | | | | | | | | 1.0000 | 13.001 | | | | 100 0(0) | 000 | M | | | | | | | 3 | 135-G(C) | 222 | Trautz, M. and | 373.2 | | 1.0000 | 12.79 | Same remarks as for curve 1 excep | | | | | Heberling, R. | | | 0.9005 | 12.99 | $L_1 = 0.192\%$, $L_2 = 0.344\%$, $L_3 =$ | | | | | | | | 0.7087 | 13.33 | 0.868%. | | | | | | | | 0.5177 | 13.54 | | | | | | | | | 0.2975 | 13, 29 | | | | | | | | | 0.2239 | 12.99 | | | | | | | | | 0.1082 | 12.04 | | | | | | | | | 0.1002 | 10.30 | | | e | 125-0(0) | 241 | Dol A V and | 401.0 | - 100 | | | a | | 0 | 135-G(C) | 361 | Pal, A.K. and | 421.2 | < 100 | 0.0000 | 11.458 | Same remarks as for curve 2 excep | | | | | Barua, A.K. | | | 0.1400 | 14.917 | $L_1 = 1.230\%$, $L_2 = 2.097\%$, $L_3 =$ | | | | | | | | 0.4054 | 15.937 | 5.123%. | | | | | | | | 0.5170 | 16.030 | | | | | | | | | 0.6005 | 16, 201 | | | | | | | | | 0.8042 | 15, 991 | | | | | | | | | 1.0000 | 14.850 | | | ~ | 125 ((()) | 000 | Monada M. and | 450.0 | | | | | | • | 135-G(C) | ZZZ | Trautz, M. and | 473.2 | | 1.0000 | 16.46 | Same remarks as for curve 1 excep | | | | | Heberling, R. | | | 0.9005 | 16.60 | $L_1 = 0.038\%$, $L_2 = 0.064\%$, $L_3 =$ | | | | | | | | 0.7087 | 16.80 | 0.122%. | | | | | | | | 0.5177 | 16.76 | | | | | | | | | 0.2975 | 16.10 | | | | | | | | | 0,2239 | 15.60 | | | | | | | | | 0.1082 | 14. 32 | | | | | | | | | 0.0000 | 12.11 | | | _ | 100 (//) | 041 | 7-1 4 55 | .= | | | | | | • | 135-G(C) | 341 | Pal, A.K. and | 479.2 | < 100 | 0.0000 | 12.621 | Same remarks as for curve 2 excep | | | | | Berue, A.K. | | | 0.1400 | 16.4 6 0 | L ₁ = 1.267%, L ₂ = 2.184%, L ₃ = | | | | | | | | 0.40 54 | 17.719 | 5, 243%, | | | | | | | | 0.5170 | 17.905 | | | | | | | | | 0.6005 | 18,020 | | | | | | | | | 0.8042 | 17.971 | | | | | | | | | 1.0000 | 17.002 | | | 9 | 135-G(C) | 222 | Trauts, M. and | 523, 2 | | 1.0000 | 18.13 | Same remarks as for curve 1 excess | | • | | | Heberling, R. | | | 0.8005 | 18. 26 | L ₁ = 0.023%, L ₂ = 0.046%, L ₃ = | | | | | | | | 0.708? | 18.39 | ~ - 0.0207, Lg = 0.0207, Lg = | | | | | | | | | | 0.109%. | | | | | | | | 0. 5177 | 18, 26 | | | | | | | | | 0.2975 | 17.40 | | | | | | | | | 0,2239 | 16, 80 | | | | | | | | | | | | TABLE 135-(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-AMMONIA MIXTURES | Mole Fraction
of NH ₃ | (293.2 K)
[Ref. 222] | (306.2 K)
[Ref. 341] | (327.2 K)
[Ref. 341] | (371.2 K)
[Ref. 341] | (373.2 K)
[Ref. 222] | (421.2 K)
[Ref. 341] | (473.2 K)
[Ref. 222] | (479.2 K)
[Ref. 341] | (523.2 K)
[Ref. 222] | |-------------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | 0.00 | 8.77 | 9.06 | 9, 49 | 10.40 | 10.30 | 11.46 | 12.11 | 12.62 | 12.96 | | 0.05 | 9, 53 | 10.32 | 10.89 | 11.47 | 11.22 | 12.68 | 13.24 | 13.97 | 14.29 | | 0.10 | 10.04 | 11.06 | 11.67 | 12.41 | 11.92 | 13.61 | 14.19 | 15.01 | 15.25 | | 0.15 | 10.39 | 11.54 | 12.18 | 13.12 | 12.46 | 14.32 | 14.89 | 15.78 | 15.99 | | 0.20 | 10.63 | 11.87 | 12.54 | 13.63 | 12.84 | 14.85 | 15.40 | 16.37 | 16.57 | | 0,25 | 10.79 | 12.10 | 12.78 | 14.00 | 13.12 | 15.26 | 15.81 | 16.83 | 17.04 | | 0.30 | 10.87 | 12.24 | 12.94 | 14.27 | 13.33 | 15.56 | 16.12 | 17, 19 | 17.42 | | 0.35 | 10.91 | 12.33 | 13.04 | 14.45 | 13.46 | 15.78 | 16.36 | 17.48 | 17.71 | | 0.40 | 10.90 | 12.39 | 13.08 | 14.56 | 13. 52 | 15.93 | 16.50 | 17.70 | 17.94 | | 0.45 | 10.88 | 12.39 | 13.08 | 14.64 | 13.56 | 16.04 | 16.65 | 17.87 | 18.10 | | 0.50 | 10.82 | 12.36 | 13.07 | 14.66 | 13.55 | 16.10 | 16.76 | 18.00* | 18.23 | | 0.55 | 10.76 | 12.29 | 13.03 | 14.66 | 13.52 | 16, 12 | 16.80 | 18.08 | 18.31 | | 0,60 | 10.68 | 12.19 | 12. 9 6 | 14.60 | 13.47 | 16.10 | 16.82 | 18.10 | 18.36 | | 0.65 | 10.59 | 12.07 | 12.85 | 14.52 | 13.42 | 16.05 | 16.82 | 18.09 | 18.38 | | 0.70 | 10,50 | 11.92 | 12.72 | 14.39 | 13.35 | 15.97 | 16.79 | 18.03 | 18.40 | | 0.75 | 10.40 | 11.75 | 12.56 | 14.23 | 13. 27 | 15.86 | 16.76 | 17.93 | 18.39 | | 0.80 | 10.29 | 11.56 | 12.38 | 14.04 | 13.19 | 15.70 | 16.72 | 17.80 | 18.37 | | 0.85 | 10.18 | 11.35 | 12.16 | 13.81 | 13.10 | 15.52 | 16.66 | 17.63 | 18.34 | | 0.90 | 10.07 | 11.12 | 11.92 | 13.56 | 13.01 | 15.32 | 16.60 | 17.44 | 18.28 | | 0.95 | 9.96 | 10.86 | 11.66 | 13.28 | 12.90 | 15.10 | 16.54 | 17.22 | 18.22 | | 1.00 | 9.80 | 10.59 | 11.38 | 13.00 | 12.68 | 14.85 | 16.46 | 17.00 | 18.13 | FIGURE 135-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN – AMMONIA MIXTURES TABLE 136-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-ETHYL ETHER MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp. | Pressure
(atm) | Mole Fraction
of (C ₂ H ₅) ₂ O | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|--------------------------------|--------|-------------------|---|--|--| | 1 | 136-G(C) | 226 | Trautz, M. and
Ludewigs, W. | 288.16 | | 1.0000
0.2650
0.1330
0.0000 | 7.29
9.00
9.37
8.68 | $(C_2H_5)_2O$: no purity specified, H_2 : made by electrolysis; capillary method; $L_1=0.000\%$, $L_2=0.000\%$, $L_3=0.000\%$. | | 2 | 136-G(C) | 226 | Trautz, M. and
Ludewigs, W. | 373.16 | | 1.0000
0.2650
0.1330
0.0000 | 9.49
11.19
11.46
10.35 | Same remarks as for curve 1 except $L_1 \approx 0.035\%$, $L_2 = 0.053\%$, $L_3 = 0.097\%$. | | 3 | 136-G(C) | 226 | Trautz, M. and
Ludewigs, W. | 423.15 | | 1.0000
0.2650
0.1330
0.0000 | 10.70
12.52
12.62
11.34 | Same remarks as for curve 1 except $L_1=0.000\%$, $L_2=0.000\%$, $L_3=0.000\%$. | | 4 | 136-G(C) | 226 | Trautz, M. and
Ludewigs, W. | 486.16 | | 1.0000
0.2650
0.1330
0.0000 | 12.15
13.91
14.03
12.48 | Same remarks as for curve 1 excep $L_1=0.002\%$, $L_2=0.004\%$, $L_3=0.007\%$. | TABLE 136-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-ETHYL ETHER MIXTURES | Mole Fraction
of (C ₂ H ₅) ₂ O | (288.16 K)
[Ref. 226] | (373.16 K)
[Ref, 226] | (423.15 K)
[Ref. 226] | (486.16 K
[Ref. 226] | |---|--------------------------|--------------------------|--------------------------|-------------------------| | 0.00 | 8.68 | 10.35 | 11.34 | 12.48 | | 0.05 | 9.09 | 10,96 | 11.86 | 13.27 | | 0.10 | 9, 32 | 11.32 | 12.43 | 13.88 | | 0.15 | 9.35 | 11.48 | 12.67 | 14.06 | | 0.20 | 9, 24 | 11.43 | 12.68 | 14.08 | | 0.25 | 9.07 | 11.27 | 12.57 | 13.97 | | 0.30 | 8.88 | 11.05 | 12.39 | 13.77 | | 0.35 | 8.70 | 10.87 | 12.22 | 13.60 | | 0.40 | 8.54 | 10.71 | 12.07 | 13.45 | | 0.45 | 8.40
 10, 56 | 11.93 | 13. 30 | | 0.50 | 8. 27 | 10.43 | 11.80 | 13, 17 | | 0.55 | 8.16 | 10.31 | 11.68 | 13.05 | | 0.60 | 8.04 | 10, 20 | 11,56 | 12.94 | | 0.65 | 7.94 | 10.10 | 11,44 | 12.84 | | 0.70 | 7.84 | 10.00 | 11.32 | 12.73 | | 0.75 | 7.74 | 9. 91 | 11.21 | 12.63 | | 0.80 | 7.65 | 9. 82 | 11,10 | 12.54 | | 0.85 | 7,56 | 9.73 | 10.99 | 12.44 | | 0,90 | 7.47 | 9, 65 | 10,89 | 12.35 | | 0.96 | 7.38 | 9. 57 | 10.79 | 12.25 | | 1.00 | 7.29 | 9,49 | 10,70 | 12.15 | FIGURE 136-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-ETHYL ETHER MIXTURES 7, " **---** ... TABLE 137-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-HYDROGEN CHLORIDE MIXTURES | Cur.
No. | | Ref.
No. | Author (s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of HCl | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|----------------|--------------|-------------------|-------------------------|--|---| | 1 | 137-G(C) | 228 | Trautz, M. and | 294.16 | | 1,0000 | 14.37 | Capillary method, d = 0.152 mm; | | | | _ | Narath, A. | | | 0.8220 | 14.61 | precision $\pm 2\%$; L ₁ = 0.040%, L ₂ = | | | | | • | | | 0.7179 | 14.69 | 0.058%, L ₁ = 0.102%, | | | | | | | | 0.5042 | 14.71 | • | | | | | | | | 0.2031 | 13.42 | | | | | | | | | 0,0000 | 8.81 | | | 2 | 137-G(C) | 228 | Trautz, M. and | 327.16 | | 1.0000 | 16.05 | Same remarks as for curve 1 excep | | | | | Narath, A. | | | 0.8220 | 16,26 | $L_1 = 0.011\%, L_2 = 0.028\%, L_3 =$ | | | | | | | | 0.7179 | 16.32 | 0.068%. | | | | | | | | 0.5042 | 16.25 | | | | | | | | | 0.2031 | 14.72 | | | | | | | | | 0.0000 | 9.47 | | | 3 | 137-G(C) | 228 | Trautz, M. and | 372.16 | | 1.0000 | 18.28 | Same remarks as for curve 1 excep | | | , , | | Narath, A. | | | 0.8220 | 18,48 | $L_1 = 0.081\%$, $L_2 = 0.161\%$, $L_3 =$ | | | | | • | | | 0.7179 | 18.55 | 0.379%. | | | | | | | | 0.5042 | 18.31 | | | | | | | | | 0.2031 | 16.29 | | | | | | | | | 0.0000 | 10.36 | | | 4 | 137-G(C) | 228 | Trautz, M. and | 427.16 | • | 1.0000 | 20.94 | Same remarks as for curve 1 excep | | | | | Narath, A. | | | 0.8417 | 20.99 | $L_1 = 0.180\%$, $L_2 = 0.338\%$, $L_3 =$ | | | | | | | | 0.6989 | 21.04 | 0.766%. | | | | | | | | 0.5092 | 20,53 | | | | | | | | | 0.2409 | 18.66 | | | | | | | | | 0.0000 | 11.42 | | | 5 | 137-G(C) | 228 | Trautz, M. and | 473.16 | | 1.0000 | 23.04 | Same remarks as for curve 1 excep | | | | | Narath, A. | | | 0.8417 | 23.11 | $L_1 = 0.088\%$, $L_2 = 0.154\%$, $L_3 =$ | | | | | | | | 0.6989 | 23.04 | 0.305%. | | | | | | | | 0.5092 | 22.61 | | | | | | | | | 0.2409 | 20.24 | | | | | | | | | 0.0000 | 12.2 4 | | | 6 | 137-G(C) | 228 | Trautz, M. and | 523.16 | | 1.0000 | 25.28 | Same remarks as for curve 1 excep | | | | | Narath, A. | | | 0.7947 | 25.27 | $L_1 = 0.087\%$, $L_2 = 0.123\%$, $L_3 =$ | | | | | | | | 0.6312 | 25.07 | 0.198%. | | | | | | | | 0.5178 | 24.54 | • | | | | | | | | 0. 2991 | 22.81 | | | | | | | | 0.0000 | 13.15 | | | TABLE 137-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-HYDROGEN CHLORIDE MIXTURES | Mole Fraction
of HCl | (294.2 K)
[Ref. 228] | (327.2 K)
[Ref. 228] | (372.2 K)
[Ref. 228] | (427.2 K)
[Ref. 228] | (473.2 K)
[Ref. 228] | (523.2 K)
[Ref. 228] | |-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | 0.00 | 8. 81 | 9.41 | 10.36 | 11.42 | 12.24 | 13,15 | | 0.05 | | 12,57 | 13.08 | 14.10 | 15.20 | 16.48 | | 0.10 | 12.58 | 13.45 | 14.50 | 16.28 | 17.41 | 18.89 | | 0.15 | 13,04 | 14.16 | 15.52 | 17.49 | 18.77 | 20.34 | | 0.20 | 13.41 | 14.70 | 16.25 | 18.24 | 19.70 | 21.38 | | 0.25 | 13.73 | 15.12 | 16.80 | 18.74 | 20.33 | 22.18 | | 0.30 | 14.00 | 15. 44 | 17.22 | 19.10 | 20.81 | 22,84 | | 0.35 | 14.23 | 15.70 | 17.56 | 19.42 | 21.24 | 23.36 | | 0.40 | 14.40 | 15.91 | 17.82 | 19.72 | 21.62 | 23.82 | | 0.45 | 14.54 | 16.07 | 18.04 | 20.00 | 21.96 | 24.18 | | 0.50 | 14.62 | 16.18 | 18.20 | 20, 24 | 22.25 | 24.48 | | 0.55 | 14.70 | 16, 26 | 18.33 | 20.44 | 22.50 | 24.72 | | 0.60 | 14.74 | 16.32 | 18.41 | 20.62 | 22.70 | 24.92 | | 0.65 | 14.74 | 16.34 | 18.46 | 20.79 | 22.85 | 25.09 | | 0.70 | 14.72 | 16.33 | 18.48 | 20.88 | 22.97 | 25.19 | | 0.75 | 14.68 | 16.31 | 18.48 | 20.96 | 23.05 | 25.26 | | 0.80 | 14.64 | 16.28 | 18.47 | 20.99 | 23,10 | 25.32 | | 0.85 | 14.60 | 16.24 | 18.44 | 20.98 | 23.11 | 25.34 | | 0.90 | 14.53 | 16.18 | 18.40 | 20.98 | 23.10 | 25.34 | | 0.96 | 14.46 | 16.12 | 18.33 | 20.96 | 23.08 | 25.33 | | 1.00 | 14.38 | 16.05 | 18.28 | 20.44 | 23.04 | 25.28 | FIGURE 137-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-HYDROGEN CHLORIDE MIXTURES TABLE 138-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-SULFUR DIOXIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author (s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction of SO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------------|-------------|-------------------------------|--------------|---------------------|--|---|---| | 1 | 138-G(C) | 231 | Trautz, M. and
Weizel, W. | 290.16 | | 1.0000
0.8215
0.5075
0.3903
0.2286
0.1676
0.0000 | 12.59
12.93
13.50
13.70
13.44
13.04
8.88 | Capillary method, $D \approx 0.15$ mm; accuracy: pure $SO_2 \pm 0.2$, pure $H_2 \pm 0.8$, for $SO_2 < 30\%$ of mixture ± 0.4 ; precision: $\pm 0.3\%$ for $SO_2 < 30\%$ of mixture; $L_1 = 0.116\%$, $L_2 = 0.231\%$, $L_3 = 0.587\%$. | | 2 | 138-G(C) | 347 | Pal, A.K. and
Barua, A.K. | 303.20 | 100 | 1.0000
0.8219
0.5957
0.4919
0.4059
0.2005
0.0000 | 13.301
13.445
13.501
13.675
13.701
13.641
9.000 | H ₂ : 99.95 pure; oscillating disk viscometer, relative measurements; error \pm 1.0%; L ₁ = 1.181%, L ₂ = 1.624%, L ₃ = 2.567%. | | 3 | 138-G(C) | 231 | Trautz, M. and
Weizel, W. | 318.16 | | 1.0000
0.8028
0.5075
0.2963
0.2286
0.1676
0.0000 | 13.86
14.25
14.75
14.94
14.53
14.10
9.45 | Same remarks as for curve I excep $L_1 = 0.234\%$, $L_2 = 0.492\%$, $L_3 = 1.288\%$. | | 4 | 138-G(C) | 347 | Pal, A.K. and
Barua, A.K. | 328.20 | 100 | 1.0000
0.7866
0.5975
0.4863
0.4000
0.2005 | 14.402
14.546
14.721
14.846
14.801
14.712
9.560 | Same remarks as for curve 2 except $L_1 = 1.657\%$, $L_2 = 2.196\%$, $L_3 = 3.135\%$. | | 5 | 138-G(C) | 231 | Trautz, M. and
Weizel, W. | 343.16 | | 1.0000
0.8028
0.6999
0.6175
0.4823
0.2963
0.2306
0.1676
0.1657 | 14.98
15.35
15.57
15.74
15.87
15.96
15.57
15.00
15.05
9.94 | Same remarks as for curve 1 excep $L_1 = 0.408\%$, $L_2 = 0.594\%$, $L_3 = 1.333\%$. | | 6 | 138-G(C) | 231 | Trautz, M. and Weizel, W. | 365,16 | • | 1,0000
0.8028
0.6999
0.6175
0.4823
0.2306
0.1676
0.1657 | 15.99
16.33
16.48
16.75
16.82
16.40
15.73
15.77 | Same remarks as for curve 1 excep $L_1=0.225\%,\ L_2=0.320\%,\ L_3=0.675\%,$ | | 7 | 138~G(C) | 347 | Pal, A.K. and
Barua, A.K. | 373.20 | 100 | 1,0000
0,7866
0,5975
0,4863
0,4000
0,2005
0,0000 | 16.890
16.806
16.795
16.691
16.595
16.289 | Same remarks as for curve 2 excep $L_1 = 1.193\%$, $L_2 = 1.637\%$, $L_3 = 2.612\%$. | | 8 | 138-G(C) | 231 | Trautz, M. and
Weizel, W. | 397.16 | | 1.0000
0.6760
0.4698
0.3265
0.1636
0.0000 | 17.39
17.97
18.14
18.01
16.85
11.02 | Same remarks as for curve 1 excep $L_1 = 0.242\%$, $L_2 = 0.439\%$, $L_3 = 0.953\%$. | | 9 | 138- G (C) | 347 | Pal, A.K. and
Barua, A.K. | 423.20 | 100 | 1.0000
0.8110
0.6024
0.5023
0.4018
0.2000
0.0000 | 19.220
19.203
19.250
19.252
19.253
17.788
11.550 | Same remarks as for curve 2 except $L_1=0.342\%,\ L_2=0.555\%,\ L_3=1.278\%.$ | | 10 | 138-Q(C) | 231 | Trautz, M., and
Weizel, W. | 432.16 | | 1.0000
0.6760
0.4698
0.3265
0.1676
0.1512
0.0000 | 18.97
19.42
19.60
19.42
18.03
17.48
11.67 | Same remarks as for curve 1 excep $L_1=0.367\%,\ L_2=0.498\%,\ L_3=0.839\%.$ | TABLE 138-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-SULFUR DIOXIDE MIXTURES (continued) | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction of SO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|------------------------------|--------------|---------------------|----------------------------------|--|---| | 11 | 138-G(C) | 231 | Trautz, M. and | 472,16 | | 1,0000 | 20,71 | Same remarks as for curve 1 excep | | | | | Weizel, W. | | | 0.6760 | 21,18 | $L_1 = 0.118\%$, $L_2 = 0.181\%$, $L_3 =$ | | | | | | | | 0.4905 | 21.21 | 0. 329%. | | | | | | | | 0.3265 | 20.98 | | | | | | | | | 0.1512 | 19.53 | | | | | | | | | 0,0000 | 12.87 | | | 12 | 138-G(C) | C) 347 | Pal, A.K. and
Barua, A.K. | 473.20 | 100 | 1.0000 | 21,150 | Same remarks as for curve 2 excep | | | | | | | | 0.8110 | 21.411 | $L_1 = 0.109\%$, $L_2 = 0.159\%$, $L_3 =$ | | | | | | | | 0.6024 | 21.499 | 0.346%. | | | | | 0.5023 | 21.540 | | | | | | |
 | | | | 0.4018 | 21.337 | | | | | | | | | 0.2000 | 19.472 | | | | | | | | | 0.0000 | 12/260 | | TABLE 138-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-SULFUR DIOXIDE MIXTURES | Mole Fraction
of SO ₂ | (373.2 K)
[Ref. 347] | (397.2 K)
[Ref. 231] | (423.2 K)
[Ref. 347] | (432.2 K)
[Ref. 231] | (472.2 K)
[Ref. 231] | (473.2 K)
[Ref. 347] | |-------------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | 0.00 | 10,47 | 11.02 | 11.55 | 11.67 | 12.87 | 12.26 | | 0.05 | 14.20 | 15.11 | 15.17 | 15.51 | 17.54 | 16.90 | | 0.10 | 15.20 | 16.10 | 16.44 | 16.76 | 18.76 | 18.10 | | 0.15 | 15,82 | 16.73 | 17, 24 | 17.64 | 19.51 | 18.92 | | 0.20 | 16.25 | 17.18 | 17.81 | 18.26 | 20.02 | 19.54 | | 0.25 | 16.56 | 17,49 | 18, 24 | 18.77 | 20.44 | 20.05 | | 0.30 | 16.78 | 17.72 | 18,56 | 19,16 | 20.80 | 20.50 | | 0.35 | 16.94 | 17.92 | 18,80 | 19.46 | 21.06 | 21.92 | | 0.40 | 17.04 | 18.04 | 18.99 | 19.58 | 21.02 | 21,26 | | 0.45 | 17.11 | 18.12 | 19.12 | 19.59 | 21.26 | 21.44 | | 0.50 | 17.14 | 18.17 | 19, 22 | 19.60 | 21.28 | 21.54 | | 0.55 | 17.14 | 18.18 | 19, 28 | 19.58 | 21.30 | 21.58 | | 0.60 | 17.12 | 18.16 | 19,32 | 19.56 | 21.28 | 21,58 | | 0.65 | 17.10 | 18.10 | 19.34 | 19.52 | 21.26 | 21.56 | | 0.70 | 17.06 | 18.02 | 19, 34 | 19.44 | 21.22 | 21.52 | | 0.75 | 17.04 | 17.94 | 19,33 | 19.40 | 21.16 | 21.48 | | 0.80 | 17.00 | 17.84 | 19,34 | 19.32 | 21.08 | 21.42 | | 0.85 | 16.98 | 17.74 | 19,30 | 19.25 | 21.00 | 21.39 | | 0.90 | 16.96 | 17.72 | 19, 28 | 19.16 | 19.91 | 21.32 | | 0.95 | 16.92 | 17.51 | 19.26 | 19.07 | 19.80 | 21.25 | | 1.00 | 16.89 | 17.39 | 19.22 | 18.97 | 20.71 | 21.16 | FIGURE 138-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HYDROGEN-SULFUR DIOXIDE MIXTURES TABLE 139-G(C) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS METHANE-AMMONIA MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction
of NH ₃ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|-------------------|---------------------------------|---------------------|-------------------------------------|--|---| | 1 | 139-G(C) | 346 | Jung, G. and | 287.66 | | 0.0000 | 10, 91 | Effusion method of Trautz and | | | | | Schmick, H. | | | 0,9000 | 10,08 | Weizel; $L_1 = 0.118\%$, $L_2 = 0.210\%$, | | | | | | | | 0.8000 | 10,39 | $L_3 \approx 0.616\%$. | | | | | | | | 0.7000 | 10,61 | • | | | | | | | | 0.6000 | 10,77 | | | | | | | | | 0,5000 | 10.91 | | | | | | | | | 0.4000 | 10.99 | | | | | | | | | 0.3000 | 11.05 | | | | | | | | | 0.2000 | 11.05 | | | | | | | | | 0.1000 | 10,99 | | | | | | | | | 1,0000 | 9,79 | | | 2 | 139-G(C) | 35 | Chakraborti, P.K. | 298.2 | 243-142 | 0.0000 | 11.00 | NH ₃ : purified by distillation be- | | | | | and Gray, P. | | | 0.7400 | 11.01 | tween liquid nitrogen traps, CH4: | | | | | | | | 0.1970 | 11.09 | 99.8 pure; capillary viscometer, | | | | | | | | 0.3020 | 11.12 | relative measurements; error 1.0 | | | | | | | | 0.4040 | 11.27 | and precision \pm 0.2%; $L_1 = 0.488\%$ | | | | | | | | 0.4970 | 11.28 | $L_2 = 0.636\%$, $L_3 = 1.220\%$. | | | | | | | | 0.5910 | 11.18 | | | | | | | | | 0.7000 | 10.89 | | | | | | | | | 0.7950 | 10.71 | | | | | | | | | 0.8980 | 10.39 | | | | | | | | | 1.0000 | 10, 16 | | | 3 | 139-G(C) | 35 | Chakraborti, P.K. | Chakraborti, P.K. 308.2 243-142 | 0.0000 | 11.38 | Same remarks as for curve 2 e | | | | | | and Gray, P. | | | 0.8000 | 11.34 | $L_1 = 0.279\%$, $L_2 = 0.343\%$, $L_3 =$ | | | | | | | | 0.1850 | 11, 37 | 0.666%. | | | | | | | | 0.3060 | 11.40 | | | | | | | | | 0.4060 | 11.35 | | | | | | | | | 0.4990 | 11.30 | | | | | | | | | 0.5980 | 11. 28 | | | | | | | | | 0.6970 | 11. 2 9 | | | | | | | | | 0.7980 | 11.18 | | | | | | | | | 0.8710 | 10,96 | | | | | | | | | 1.0000 | 10.49 | | | 4 | 139-G(C) | 35 | Chakraborti, P.K. | 353.2 | 243-142 | 0.0000 | 12.53 | Same remarks as for curve 2 exce | | | | | and Gray, P. | | | 0.4600 | 12.62 | $L_1 \approx 0.059\%$, $L_2 = 0.110\%$, $L_3 =$ | | | | | | | | 0.1780 | 12.77 | 0.159%. | | | | | | | | 0.2900 | 12.85 | | | | | | | | | 0.3940 | 12.88 | | | | | | | | | 0.4970 | 12.87 | | | | | | | | | 0.5960 | 12.80 | | | | | | | | | 0.6890 | 12.72 | | | | | | | | | 0.7780 | 12.58 | | | | | | | | | 0.8350 | 12.43 | | | | | | | | | 1.0000 | 11.98 | | TABLE 139-G(C)8. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS METHANE-AMMONIA MIXTURES | Mole Fraction
of NH ₃ | (287.7 K)
{Ref. 346] | (298.2 K)
[Ref. 35] | (308.2 K)
[Ref. 35] | (353.2 K)
[Ref. 35] | |-------------------------------------|-------------------------|------------------------|------------------------|------------------------| | 0.00 | 10. 91 | 11.00 | 11.38 | 12.53 | | 0.05 | 10.96 | 11.05 | 11.38 | 12.61 | | 0.10 | 10.99 | 11,09 | 11.38 | 12.68 | | 0.15 | 11.02 | 11.13 | 11.39 | 12.74 | | 0.20 | 11.03 | 11.16 | 11.39 | 12.79 | | 0.25 | 11.04 | 11.13 | 11.38 | 12.82 | | 0.30 | 11.04 | 11.19 | 11.38 | 12.85 | | 0.35 | 11.02 | 11.19 | 11.38 | 12.87 | | 0.40 | 10.99 | 11.19 | 11.37 | 12.88 | | 0.45 | 10.95 | 11.17 | 11.37 | 12.88 | | 0.50 | 10.90 | 11.14 | 11.36 | 12.87 | | 0.55 | 10.84 | 11.11 | 11.35 | 12.85 | | 0.60 | 10.77 | 11.05 | 11.33 | 12.82 | | 0.65 | 10.69 | 10.99 | 11.30 | 12.77 | | 0.70 | 10.55 | 10.90 | 10, 25 | 12.71 | | 0.75 | 10.49 | 10.81 | 11.19 | 12.63 | | 0.80 | 10.37 | 10,70 | 11.10 | 12.54 | | 0.85 | 10.24 | 10.58 | 11.00 | 12.43 | | 0.90 | 10.10 | 10.44 | 10.86 | 12.30 | | 0.95 | 9.95 | 10.30 | 10.69 | 12.15 | | 1.00 | 9.79 | 10.16 | 10.50 | 11.98 | FIGURE 139 - G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOU. METHANF AMMONIA MIXTURES TABLE 140-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS METHANE-SULFUR DIOXIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. | Pressure
(mm Hg) | Mole Fraction of SO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|---|-------------------|-------|---------------------|----------------------------------|--|---| | 1 | 140-G(C) | 35 | Chakraborti, P.K. | 308.2 | 142-243 | 0.000 | 11.38 | SO ₂ : tank gas was purified by | | | | | and Gray, P. | | | 0.085 | 11.86 | distillation between liquid nitrogen | | | | | | | | 0.221 | 12.60 | traps; capillary flow method, | | | | | | | | 0.302 | 12.87 | relative measurements; precision | | | | | | | | 0.433 | 13,24 | $\pm 0.2\%$ and accuracy 1.0%; L ₁ = | | | | | | | | 0.567 | 13.48 | 0.096% , $L_2 = 0.149\%$, $L_3 = 0.398\%$. | | | | | | | | 0.674 | 13.57 | | | | | | | | | 0.791 | 13.59 | | | | | | | | | 0.871 | 13,56 | | | | | | | | | 1.000 | 13.28 | | | 2 | 140-G(C) | C) 35 Chakraborti, P.K. 353.2 142-243
and Gray, P. | | 353.2 | 142-243 | 0.000 | 12,53 | Same remarks as for curve 1 except | | | , , | | | | | 0.146 | 13,60 | L, = 0.598%, L, = 0.896%, L, = | | | | | 0.260 | 13.86 | 1.919%. | | | | | | | | | | | 0.392 | 14.69 | | | | | | | | | 0.478 | 14.91 | | | | | | | | | 0.590 | 15.12 | | | | | | | | | 0.681 | 15.23 | | | | | | | | | 0.871 | 15.23 | | | | | | | | | 1.000 | 15.21 | | TABLE 140-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS METHANE-SULFUR DIOXIDE MIXTURES | Mole Fraction
of SO ₂ | (308.2 K)
[Ref. 35] | (353.2 K)
[Ref. 35] | |-------------------------------------|------------------------|------------------------| | 0.00 | 11.39 | 12.53 | | 0.05 | 11.68 | 12.84 | | 0.10 | 11.95 | 13.15 | | 0.15 | 12, 22 | 13.43 | | 0.20 | 12.46 | 13.72 | | 0.25 | 12.67 | 13.97 | | 0.30 | 12.86 | 14.21 | | 0.35 | 13.03 | 14.43 | | 0.40 | 13, 17 | 14.62 | | 0.45 | 13. 29 | 14.79 | | 0.50 | 13.39 | 14.93 | | 0.55 | 13.47 | 15.05 | | 0.60 | 13.53 | 15.14 | | 0.65 | 13.57 | 15.21 | | 0.70 | 13.60 | 15.25 | | 0.75 | 13.61 | 15.28 | | 0.80 | 13.60 | 15.29 | | 0.85 | 13.57 | 15.29 | | 0.90 | 13.53 | 15.28 | | 0.96 | 13.44 | 15.25 | | 1.00 | 13.28 | 15.22 | FIGURE 140-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS METHANE-SULFUR DIOXIDE MIXTRES TABLE 141-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROGEN-AMMONIA MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. (K) | Pressure
(mm Hg) | Mole Fraction
of N ₂ | Viscosity (N s m ⁻² \times 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|----------------|-----------|---------------------|------------------------------------|--|--| | 1 | 141-G(C) | 222 | Trautz, M. and | 293.2 | | 0.0000 | 17.45 | N ₂ : obtained by chemical reaction; | | | | | Heberling, R. | | | 0.1117 | 10.92 | NH ₃ : I.G. Farben, 99.997% pure, | | | | | | | | 0.2853 | 12.54 | chief impurities O2, H2, N2; cap- | | | | | | | | 0.4362 | 13.83 | illary transpiration method, d = | | | | | | | | 0.7080 | 15.85 | 0.04038 cm; experimental error | | | | | | | | 0.8889 | 16.90 | $<3\%$; $L_1 = 0.358\%$, $L_2 = 0.678\%$, | | | | | | | | 1.0000 | 9.62 | $L_3 = 1.675\%$. | | 2 | 141-G(C) | 347 | Pal, A.K. and | 297.2 | 100 | 0.0000 | 10.281 | N ₂ : 99.95 pure; oscillating disk | | | | | Barua, A.K. | | | 0.2036 | 11.944 | viscometer, relative measure- | | | | | | | | 0.4291
0.4973 | 13.617
14.160 | ments; error $\pm 1.0\%$; L ₁ = 1.016%, | | | | | | | | 0.5980 | 14.861 | $L_2 = 1.564\%$, $L_3 = 3.726\%$. | | | | | | | | 0.7993 | 16.785 | | | | | | | | | 1,0000 | 17.505 | | | , | 141-G(C) | 347 | Pal, A.K. and | 327.2 |
100 | 0.0000 | 11.372 | Same remarks as for curve 2 excep | | J | 141-0(0) | J-11 | Barua, A.K. | 021.2 | 100 | 0.2036 | 13.640 | L ₁ = 0.321%, L ₂ = 0.499%, L ₃ = | | | | | | | | 0.4291 | 15.171 | 1.102%. | | | | | | | | 0.4973 | 15.805 | | | | | | | | | 0.5980 | 16.703 | | | | | | | | | 0.7993 | 17.937 | | | | | | | | | 1.0000 | 19.130 | | | 4 | 141-G(C) | 347 | Pal, A.K. and | 373.2 | 100 | 0.0000 | 13.075 | Same remarks as for curve 2 excep | | | | | Barua, A.K. | | | 0.2036 | 15.495 | $L_1 = 0.379\%$, $L_2 = 0.464\%$, $L_3 =$ | | | | | • | | | 0.4291 | 17.010 | 0.694%. | | | | | | | | 0.4973 | 17.734 | | | | | | | | | 0.5980 | 18.508 | | | | | | | | | 0.7993 | 19.892 | | | | | | | | | 1.0000 | 21.010 | | | 5 | 141-G(C) | 222 | Trautz, M. and | 373.2 | | 0.0000 | 20.85 | Same remarks as for curve 1 excep | | | | | Heberling, R. | | | 0.1117 | 13.98 | $L_1 = 0.057\%$, $L_2 = 0.107\%$, $L_3 =$ | | | | | | | | 0.2853 | 15.69 | 0.209%. | | | | | | | | 0.4362 | 17.10 | | | | | | | | | 0.7080 | 19.20 | | | | | | | | | 0.8889
1.0000 | 20.31
12.79 | | | | 141 ((c) | 247 | Del A V and | 423.2 | 100 | 0.0000 | 14,928 | Same remarks as for curve 2 excep | | О | 141-G(C) | 347 | Pal, A.K. and | 423. Z | 100 | 0.0000 | 17,611 | | | | | | Barua, A.K. | | | 0.4080 | 19.003 | $L_1 = 0.824\%$, $L_2 = 1.288\%$, $L_3 = 2.509\%$. | | | | | | | | 0.5072 | 19.901 | 2.003/0. | | | | | | | | 0.6015 | 20.375 | | | | | | | | | 0.7748 | 21.672 | | | | | | | | | 1,0000 | 23.050 | | | 7 | 141-G(C) | 222 | Trautz, M. and | 473.2 | | 0,0000 | 24.62 | Same remarks as for curve 1 excep | | • | (-, | | Heberling, R. | | | 0.1117 | 17.68 | $L_1 = 0.677\%$, $L_2 = 0.913\%$, $L_3 =$ | | | | | | | | 0.2853 | 19.46 | 1.733%. | | | | | | | | 0.4362 | 20.85 | | | | | | | | | 0.7080 | 22.96 | | | | | | | | | 0.8889 | 24.08 | | | | | | | | | 1.0000 | 16.46 | | | 8 | 141-G(C) | 222 | Trautz, M. and | 523.2 | | 0.0000 | 26,27 | Same remarks as for curve 1 excep | | | · | | Heberling, R. | | | 0.1117 | 19.39 | $L_1 = 0.299\%$, $L_2 = 0.475\%$, $L_3 =$ | | | | | • | | | 0.2853 | 21.12 | 0.974%. | | | | | | | | 0.4362 | 22.50 | | | | | | | | | 0.7080 | 24.60 | | | | | | | | | 0.8889 | 25.72
19 13 | | | | | | | | | 1.0000 | 18.13 | | | 9 | 141-G(C) | 347 | Pal, A.K. and | 573.2 | 100 | 0.0000 | 16.798 | Same remarks as for curve 2 excep | | | | | Barua, A.K. | | | 0.2397 | 19.572 | L ₁ = 1.124%, L ₂ = 1.569%, L ₃ = | | | | | | | | 0.4080 | 20.785 | 3, 359%. | | | | | | | | 0.5072 | 21.520
22.211 | | | | | | | | | 0.6015 | 44, 211 | | | | | | | | | 0.7748 | 23.625 | | TABLE 141-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROGEN-AMMONIA MIXTURES | Mole Fraction of N ₂ | (293.2 K)
[Ref. 222] | (297.2 K)
[Ref. 347] | (327.2 K)
[Ref. 347] | (373.2 K)
[Ref. 222] | (373, 2 K)
[Ref. 347] | (423.2 K)
[Ref. 347] | (473.2 K)
[Ref. 222] | (523.2 K)
[Ref. 222] | (573.2 K)
[Ref. 222] | |---------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | 0.00 | 9.82 | 10.30 | 11.37 | 13,08 | 12.79 | 14,93 | 16.46 | 18.13 | 16.80 | | 0.05 | 10.32 | 10.64 | 11.88 | 13.62 | 13.38 | 15.49 | 17.04 | 18.70 | 17.26 | | 0.10 | 10.80 | 11.00 | 12.36 | 14.13 | 13.87 | 15,87 | 17.62 | 19.25 | 17.72 | | 0.15 | 11.30 | 11.35 | 12.86 | 14.64 | 14.37 | 16.34 | . 18. 20 | 19.79 | 18.16 | | 0.20 | 11.78 | 11.70 | 13.32 | 15.12 | 14.88 | 16.81 | 18.76 | 20.30 | 18.60 | | 0.25 | 12,25 | 12.07 | 13.78 | 15.57 | 15,38 | 17.27 | 19.32 | 20.78 | 19.04 | | 0.30 | 12,70 | 12.44 | 14.24 | 16.02 | 15.86 | 17,73 | 19.86 | 21.25 | 19.47 | | 0.35 | 13,12 | 12.85 | 14.68 | 16.45 | 16.32 | 18.19 | 20.34 | 21.68 | 19.90 | | 0.40 | 13,54 | 13.24 | 15.10 | 16.86 | 16.77 | 18.64 | 20.76 | 22.10 | 20.32 | | 0.45 | 13.92 | 13.64 | 15.50 | 17.26 | 17.22 | 19.09 | 21.17 | 22.60 | 20.76 | | 0.50 | 14.28 | 14.01 | 15.90 | 17,64 | 17.64 | 19.52 | 21.55 | 22, 90 | 21.16 | | 0.55 | 14.62 | 14.38 | 16.26 | 18.04 | 18.04 | 19.95 | 21.90 | 23.27 | 21.58 | | 0.60 | 14.95 | 14.74 | 16.62 | 18.42 | 18.42 | 20.36 | 22.24 | 23.62 | 22.00 | | 0.65 | 15.28 | 15.11 | 16.96 | 18.78 | 18.78 | 20.76 | 22.60 | 23.99 | 22.48 | | 0.70 | 15.60 | 15.48 | 17.30 | 19.12 | 19.12 | 21.14 | 22.89 | 24.32 | 22.80 | | 0.75 | 15.92 | 15,84 | 17.62 | 19,45 | 19.44 | 21,51 | 23.18 | 24.66 | 23.21 | | 0.80 | 16.24 | 16.18 | 17.94 | 19.77 | 19.76 | 21.84 | 23.48 | 24.98 | 23.62 | | 0.85 | 16.56 | 16.52 | 18.24 | 20.15 | 20,08 | 22.17 | 23.76 | 25.32 | 24.02 | | 0.90 | 16.85 | 16,86 | 18.54 | 20.40 | 20.38 | 22.48 | 24.06 | 25.64 | 24.40 | | 0.95 | 17.17 | 17.18 | 18.84 | 20.70 | 20.67 | 22.76 | 24.35 | 25.95 | 24.83 | | 1.00 | 17.45 | 17.50 | 19.13 | 21.01 | 20.85 | 23.05 | 24.62 | 26.27 | 25.23 | FIGURE 141-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROGEN-AMMONIA MIXTURES TABLE 142-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROUS OXIDE-AMMONIA MIXTURES | Cur.
No. | | Ref.
No. | Author(s) | Temp. (K) | Pressure
(mm Hg) | Mole Fraction of N ₂ O | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|-------------------|-----------|---------------------|-----------------------------------|--|--| | 1 | 142-Q(C) | 35 | Chakraborti, P.K. | 298.2 | 142-243 | 1,000 | 14.86 | Both gases were purified by | | | | | and Grav. P. | | | 0.899 | 14.63 | distillation between liquid nitro- | | | | | | | | 0.802 | 14.36 | gen traps; capillary flow visco- | | | | | | | | 0.702 | 13.81 | meter, relative measurements: | | | | | | | | 0.598 | 13.43 | precision ± 0, 2%, accuracy 1,0%; | | | | | | | | 0.507 | 13.08 | L ₁ = 0.421%, L ₂ = 0.535%, L ₃ = | | | | | | | | 0.406 | 12.66 | 1.075%. | | | | | | | | 0.303 | 12.03 | | | | | | | | | 0.207 | 11.46 | | | | | | | | | 0.105 | 10.78 | | | | | | | | | 0.000 | 10.16 | | | 2 | 142-G(C) | 35 | Chakraborti, P.K. | 308.2 | 142-243 | 1.000 | 15.38 | Same remarks as for curve 1 excep | | | | | and Gray, P. | | | 0.951 | 15.27 | $L_1 = 0.142\%$, $L_2 = 0.192\%$, $L_3 =$ | | | | | | | | 0.821 | 14.95 | 0.430%. | | | | | | | | 0.706 | 14.65 | | | | | | | | | 0.602 | 14.32 | | | | | | | | | 0.502 | 13.93 | | | | | | | | | 0.402 | 13.52 | | | | | | | | | 0.313 | 13.05 | | | | | | | | | 0.210 | 12.40 | | | | | | | | | 0.112 | 11.67 | | | | | | | | | 0.000 | 10.49 | | | 3 | 142-G(C) | 35 | Chakraborti, P.K. | 353.2 | 142-243 | 1,000 | 17.30 | Same remarks as for curve 1 excep | | | | | and Gray, P. | | | 0.919 | 17.23 | $L_1 = 0.180\%$, $L_2 = 0.228\%$, $L_3 =$ | | | | | • | | | 0.816 | 17.00 | 0.408%. | | | | | | | | 0.716 | 16.74 | | | | | | | | | 0.606 | 16.35 | | | | | | | | | 0.502 | 15.86 | | | | | | | | | 0.408 | 15.40 | | | | | | | | | 0.320 | 14.88 | | | | | | | | | 0.221 | 14.18 | | | | | | | | | 0,142 | 13.55 | | | | | | | | | 0,000 | 11.98 | | TABLE 142-G/C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROUS OXIDE-AMMONIA MIXTURES | Mole Fraction
of NO ₂ | (298.2 K)
[Ref. 35] | (308.2 K)
[Ref. 35] | (353.2 K)
[Ref. 35] | |-------------------------------------|------------------------|------------------------|------------------------| | 0.00 | 10.16 | 10.49 | 12,00 | | 0.05 | 10.48 | 11.03 | 12.58 | | 0.10 | 10.82 | 11.51 | 13.10 | | 0.15 | 11.14 | 11.94 | 13.58 | | 0.20 | 11.46 | 12.32 | 14.02 | | 0. 25 | 11.78 | 12,68 | 14.41 | | 0.30 | 12.08 | 13.00 | 14.76 | | 0.35 | 12.36 | 13.28 | 15.10 | | 0.40 | 12.63 | 13.53 | 15.39 | | 0.45 | 12.88 | 13.76 | 15.66 | | 0.50 | 13.12 | 13.97 | 15.90 | | 0.55 | 13.34 | 14.16 | 16.13 | | 0.60 | 13.55 | 14.33 | 16.33 | | 0.65 | 13.76 | 14.49 | 16.51 | | 0.70 | 13.95 | 14.64 | 16.67 | | 0.75 | 14.13 | 14.78 | 16.81 | | 0.80 | 14.30 | 14.91 | 16.93 | | 0.85 | 14.45 | 15.03 | 17.04 | | 0.90 | 14.60 | 15.17 | 17.13 | | 0.95 | 14.73 | 15.29 | 17.22 | | 1.00 | 14.86 | 15.40 | 17.30 | FIGURE 142-G(C), VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROUS OXIDE—AMMONIA MIXTURES TABLE 143-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROUS OXIDE-SULFUR DIOXIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction
of N ₂ O | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-------------------|--------------|---------------------|--------------------------------------|--|---| | 1 | 143-G(C) | 35 | Chakraborti, P.K. | 298.2 | 142-243 | 0.000 | 14.86 | SO, and N,O: tank gases puri- | | | | | and Gray, P. | | | 0.043 | 14.79 | fied by distillation between liquid | | | | | • | | | 0.178 | 14,80 | nitrogen traps; capillary visco- | | | | | | | | 0.297 | 14.64 | meter, relative measurements; | | | | | | | | 0.401 | 14.48 | precision ± 0.2% and accuracy | | | | | | | | 0.493 | 14.27 | 1.0%; $L_1 = 0.319\%$, $L_2 = 0.470\%$, | | | | | | | | 0.596 | 14.04 | $L_3 = 1.345\%$. | | | | | | | | 0.702 | 13.92 | • | | | | | | | | 0.800 | 13.71 | | | | | | | | | 0.900 | 13.39 | | | | | | | | | 0.914 | 13.20 | | | | | | | | | 1.000 | 13.17 | | | 2 | 143-G(C) | 35 | Chakraborti, P.K. | 308.2 | 142-243 | 0.000 | 15.38 | Same remarks as for curve 1 exce | | | | | and Gray, P. | | | 0.042 | 15.04 | $L_1 = 0.753\%$, $L_2 \approx 1.011\%$, $L_3 =$ | | | | | • | | | 0.147 | 15.05 | 1.841%. | | | | | | | | 0,249 | 14.90 | | | | | | | | | 0,398 | 14.69 | | | | | | | | | 0.476 | 14.55 | | | | | | | | | 0.575 | 14.36 | | | | | | | | | 0.672 | 14.31 | | | | | | | | | 0.777 | 14.11 | | | | | | | | | 0.879 | 13.87 | | | | | | | | | 1.000 |
13.28 | | | 3 | 143-G(C) | 35 | Chakraborti, P.K. | 353.2 | 142-243 | 0.000 | 17.30 | Same remarks as for curve 1 exce | | | | | and Gray, P. | | | 0.035 | 17.26 | $L_1 = 0.107\%$, $L_2 = 0.147\%$, $L_3 =$ | | | | | • | | | 0.183 | 17.07 | 0.289%. | | | | | | | | 0.273 | 16.94 | | | | | | | | | 0.375 | 16.78 | | | | | | | | | 0.474 | 16.56 | | | | | | | | | 0.576 | 16.36 | | | | | | | | | 0.675 | 16.17 | | | | | | | | | 0.786 | 15.89 | | | | | | | | | 0.895 | 15.60 | | | | | | | | | 1,000 | 15.23 | | TABLE 143-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROUS OXIDE-SULFUR DIOXIDE MIXTURES | Mole Fraction
of N ₂ O | (298.2 K)
[Ref. 35] | (308.2 K)
[Ref. 35] | (353.2 K)
[Ref. 35] | |--------------------------------------|------------------------|------------------------|------------------------| | 0.00 | 14.88 | 15.38 | 17.30 | | 0.05 | 14,86 | 15.31 | 17.24 | | 0.10 | 14.83 | 15.24 | 17.18 | | 0.15 | 14.80 | 15.16 | 17.12 | | 0.20 | 14.76 | 15.08 | 17.05 | | 0. 25 | 14.71 | 15.00 | 16.98 | | 0.30 | 14.65 | 14.92 | 16.90 | | 0.35 | 14.57 | 14.83 | 16.82 | | 0.40 | 14.49 | 14.73 | 16.73 | | 0.45 | 14.40 | 14.63 | 16.64 | | 0.50 | 14.30 | 14.53 | 16.54 | | 0.55 | 14,21 | 14.43 | 16.44 | | 0.60 | 14.10 | 14.31 | 16.33 | | 0.65 | 14.00 | 14.20 | 16.22 | | 0.70 | 13.89 | 14.08 | 16.09 | | 0.75 | 13.77 | 13.96 | 15,96 | | 0.80 | 13,66 | 13.84 | 15.83 | | 0.85 | 13.54 | 13.71 | 15.69 | | 0.90 | 13.42 | 13.58 | 15,54 | | 0.95 | 13.29 | 13.43 | 15,39 | | 1.00 | 13.17 | 13.28 | 15.23 | FIGURE 143-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS NITROUS OXIDE—SULFUR DIOXIDE MIXTURES TABLE 144-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS OXYGEN-AMMONIA MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction of O2 | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|---------------------------------|--------------|-------------------|--|---|---| | 1 | | | Trautz, M. and
Heberling, R. | 293. 2 | | 0.0000
0.1245
0.2921
0.5214
0.7014 | 20.23
11.43
13.50
16.04
17.83 | O ₃ : by electrolysis of KOH on pure
nickel electrodes; NH ₃ : I.G. Farben
99.997% pure, chief impurities O ₂ .
H ₂ , N ₂ ; capillary transpiration meth-
od; d = 0.04038 cm; experimental | | | | | | | | 0.8649
1.0000 | 19.24
9.82 | error $<3\%$; $L_1 = 0.092\%$, $L_2 = 0.203\%$
$L_3 = 0.523\%$. | | 2 | 144-G/C) | 222 | Trautz, M. and
Heberling, R. | 373.2 | | 0.0000
0.1245
0.2921
0.5214
0.7014
0.8649
1.0000 | 24.40
14.59
16.89
19.72
21.70
23.26
12.79 | Same remarks as for curve 1 except $L_1 = 0.012\%$, $L_2 = 0.033\%$, $L_3 = 0.086\%$. | | 3 | 144-G(C) | 222 | Trautz, M. and
Heberling, R. | 473.2 | | 0.0000
0.1245
0.2921
0.5214
0.7014
0.8649
1.0000 | 29.02
18.40
20.85
23.90
26.04
27.73
16.46 | Same remarks as for curve 1 except $L_1 = 0.282\%$, $L_2 = 0.440\%$, $L_3 = 0.891\%$. | TABLE 144-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS OXYGEN-AMMONIA MIXTURES | Mole Fraction of O ₂ | (293.2 K)
[Ref. 222] | (373.2 K)
[Ref. 222] | (473.2 K)
[Ref. 222] | |---------------------------------|-------------------------|-------------------------|-------------------------| | 0.00 | 9. 82 | 12.79 | 16.46 | | 0,05 | 10.48 | 13.52 | 17.26 | | 0.10 | 11.12 | 14.24 | 18.05 | | 0.15 | 11.75 | 14.95 | 18.80 | | 0.20 | 12.38 | 15. 64 | 19.55 | | 0.25 | 13.00 | 16.32 | 20, 28 | | 0.30 | 13.61 | 17.00 | 20.96 | | 0.35 | 14.20 | 17.64 | 21.65 | | 0.40 | 14.78 | 18.28 | 22, 29 | | 0.45 | 15.32 | 18.89 | 22. 92 | | 0.50 | 15,84 | 19.48 | 23.53 | | 0.55 | 16.34 | 20.06 | 24, 13 | | 0.60 | 16.81 | 20,62 | 24.69 | | 0.65 | 17.26 | 21.26 | 25.28 | | 0.70 | 17.70 | 21.70 | 25, 80 | | 0.75 | 18.15 | 22, 20 | 26,33 | | 0.80 | 18.59 | 22.68 | 26.86 | | 0.85 | 19.01 | 23.15 | 27.20 | | 0.90 | 19.42 | 23.58 | 27.92 | | 0.96 | 19.82 | 24.00 | 28, 48 | | 1.00 | 20, 23 | 24.40 | 29.02 | FIGURE 144-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS OXYGEN—AMMONIA MIXTURES TABLE 145-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AMMONIA-METHYLAMINE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. | Pressure
(mm Hg) | Mole Fraction
of CH ₃ NH ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |-------------|-------------|-------------|--------------------------------|-------------|---------------------|---|--|--| | | 145-G(C) | 348 | Burch, L.G. and
Raw, C.J.G. | 273 | 110-220 | 1.000
0.750
0.500
0.250
0.000 | 8.71
8.89
9.00
9.09
9.20 | CH ₃ NH ₂ : 98.0 pure, NH ₃ : 99.99 pure, gases were further purified by vacuum distillation; capillary flow viscometer, relative measure ments; uncertainty $\pm 0.5\%$; L ₁ = 0.000%, L ₂ = 0.000%, L ₃ = 0.000%. | | 2 | 145-G(C) | 348 | Burch, L.G. and
Raw, C.J.G. | 298 | 110-220 | 1.000
0.750
0.500
0.250
0.000 | 9.43
9.64
9.80
9.94
10.09 | Same remarks as for curve 1 | | 3 | 145-G(C) | 348 | Burch, L.G. and
Raw, C.J.G. | 32 3 | 110-220 | 1.000
0.750
0.500
0.250
0.000 | 10.15
10.40
10.60
10.79
10.99 | Same remarks as for curve 1. | | 4 | 145-G(C) | 348 | Burch, L.G. and
Raw, C.J.G. | 348 | 110-220 | 1.000
0.750
0.500
0.250
0.000 | 10.88
11.15
11.40
11.64
11.89 | Same remarks as for curve 1. | | 5 | 145-G(C) | 348 | Burch, L.G. and
Raw, C.J.G. | 373 | 110-220 | 1.000
0.750
0.500
0.250
0.000 | 11.61
11.91
12.21
12.50
12.79 | Same remarks as for curve 1. | | 6 | 145-G(C) | 348 | Burch, L.G. and
Raw, C.J.G. | 423 | 110-220 | 1.000
0.750
0.500
0.250
0.000 | 13.07
13.45
13.85
14.22
14.60 | Same remarks as for curve 1 excep $L_1 = 0.031\%$, $L_2 = 0.068\%$, $L_3 = 0.153\%$. | | 7 | 145-G(C) | 348 | Burch, L.G. and
Raw, C.J.G. | 473 | 110-220 | 1.000
0.750
0.500
0.250
0.000 | 14.66
15.10
15.55
16.02
16.47 | Same remarks as for curve 1. | | 8 | 145-G(C) | 348 | Burch, L.G. and
Raw, C.J.G. | 523 | 110-220 | 1.000
0.750
0.500
0.250
0.000 | 16.11
16.63
17.15
17.72
18.25 | Same remarks as for curve 1. | | 9 | 145-G(C) | 348 | Burch, L.G. and
Raw, C.J.G. | 573 | 110-220 | 1.000
0.750
0.500
0.250
0.000 | 17.56
18.19
18.50
19.43
20.03 | Same remarks as for curve 1 except $L_1=0.440\%,\ L_2=0.574\%,\ L_3=0.883\%.$ | | 10 | 145-G(C) | 348 | Burch, L.G. and
Raw, C.J.G. | 623 | 110-220 | 1.000
0.750
0.500
0.250
0.000 | 19.01
19.70
20.41
21.07
21.81 | Same remarks as for curve 1 except $L_1=0.105\%,\ L_2=0.159\%,\ L_3\approx0.320\%.$ | | 11 | 145-G(C) | 348 | Burch, L.G. and
Raw, C.J.G. | 673 | 110-220 | 1.000
0.750
0.500
0.250
0.000 | 20.48
21.28
22.05
22.83
23.60 | Same remarks as for curve 1. | TABLE 145-G(C)8. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS AMMONIA-METHYLAMINE MIXTURES | Mole Fraction
of CH ₃ NH ₂ | (273.0 K)
[Ref. 348] | (298.0 K)
[Ref. 348] | (323.0 K)
[Ref. 348] | (348.0 K)
[Ref. 348] | (373.0 K)
[Ref. 348] | (423.0 K)
[Ref. 348] | |---|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | 0.00 | 9.20 | 10.09 | 10.99 | 11.89 | 12.79 | 14.60 | | 0.05 | 9.18 | 10.04 | 10.94 | 11.84 | 12.74 | 14.53 | | 0.10 | 9, 16 | 10.01 | 10.91 | 11.79 | 12.68 | 14.46 | | 0.15 | 9,14 | 9.98 | 10.87 | 11.74 | 12.63 | 14.38 | | 0.20 | 9. 12 | 9, 96 | 10.83 | 11.69 | 12.57 | 14.30 | | 0, 25 | 9. 10 | 9. 93 | 10.79 | 11.64 | 12.50 | 14.22 | | 0.30 | 9,08 | 9, 90 | 10.75 | 11.59 | 12.46 | 14.15 | | 0.35 | 9.06 | 9.88 | 10.72 | 11.54 | 12.39 | 14.08 | | 0.40 | 9.04 | 9.86 | 10.68 | 11.49 | 12.33 | 14.00 | | 0.45 | 9.01 | 9.84 | 10.64 | 11.44 | 12.27 | 13.93 | | 0.50 | 9,00 | 9.81 | 10.60 | 11.40 | 12.21 | 13.85 | | 0.55 | 8, 97 | 9,78 | 10.56 | 11.35 | 12.16 | 13.77 | | 0.60 | 8, 95 | 9,75 | 10.52 | 11.30 | 12.10 | 13.70 | | 0.65 | 8,92 | 9.72 | 10.48 | 11.25 | 12.04 | 13.62 | | 0.70 | 8, 90 | 6.69 | 10.44 | 11.20 | 11.98 | 13.54 | | 0,75 | 8, 90 | 9, 65 | 10.40 | 11,15 | 11.91 | 13.45 | | 0.80 | 8, 87 | 9.61 | 10.35 | 11,10 | 11.86 | 13.38 | | 0.85 | 8, 83 | 9.58 | 10.31 | 11.05 | 11.80 | 13.30 | | 0.90 | 8.80 | 9.54 | 10.26 | 11.00 | 11.74 | 13.23 | | 0.95 | 8.76 | 9.49 | 10.22 | 10.94 | 11.68 | 13.16 | | 1,00 | 8,71 | 9,43 | 10.15 | 10.88 | 11.61 | 13.09 | | Mole Fraction
of CH ₃ NH ₂ | (473.0 K)
[Ref. 348] | (523.0 K)
[Ref. 348] | (573.0 K)
[Ref. 348] | (623.0 K)
[Ref. 348] | (673.0 K)
[Ref. 348] | |---|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | 0.00 | 16,47 | 18.25 | 20,03 | 21.81 | 23,60 | | 0.05 | 16,39 | 18.15 | 19.86 | 21.66 | 23.45 | | 0.10 | 16.30 | 18.05 | 19.70 | 21.50 |
23.30 | | 0.15 | 16,22 | 17.94 | 19,55 | 21.34 | 23.15 | | 0.20 | 16.12 | 17.83 | 19.40 | 21.19 | 23.00 | | 0.25 | 16.02 | 17.72 | 19,26 | 21.04 | 21.28 | | 0.30 | 15.94 | 17.60 | 19.12 | 20,90 | 21.68 | | 0.35 | 15.84 | 17.50 | 19.00 | 20.76 | 21.52 | | 0.40 | 15,74 | 17.38 | 18.87 | 20.62 | 21.37 | | 0.45 | 15.64 | 17.27 | 18.75 | 20.48 | 21.21 | | 0.50 | 15.50 | 17.15 | 18,63 | 20,35 | 22.05 | | 0.55 | 15.46 | 17.06 | 18.52 | 20,22 | 21.90 | | 0.60 | 15.36 | 16.95 | 18,40 | 20.08 | 21.74 | | 0.65 | 15.28 | 16.84 | 18.29 | 19.96 | 21.59 | | 0.70 | 15.19 | 16.74 | 18.18 | 19.82 | 21.44 | | 0.75 | 15,10 | 16.63 | 18.08 | 19.69 | 21.28 | | 0.80 | 15,02 | 16.53 | 17.97 | 19.55 | 21.12 | | 0.85 | 14.94 | 16.43 | 17.86 | 19.42 | 20.96 | | 0.90 | 14, 85 | 16.33 | 17.76 | 19.28 | 20.80 | | 0.95 | 14.76 | 16.22 | 17.66 | 19.15 | 20.64 | | 1.00 | 14.66 | 16, 11 | 17.56 | 19.01 | 20.48 | FIGURE 145-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AMMONIA-METHYLAMINE MIXTURES TABLE 146-L(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ANILINE-BENZYL ACETATE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure Mole Fraction (atm) of Benzyl Acetate | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |-------------|-------------|-------------|-----------------|--------------|--|--|---| | 1 | 146-L(C) | 351 | Katti, P.K. and | 303.2 | 0.000 | 3145.7 | Liquids were purified (ref. J. | | | | | Chaudhri, M.M. | | 0.125 | 2910.0 | Chem. Eng. Data, 9, 128, 1964); | | | | | | | 0,300 | 2600.0 | Ostwald viscometer; error ± 0.5% | | | | | | | 0.435 | 2383.6 | $L_1 = 0.049\%$, $L_2 = 0.085\%$, $L_3 =$ | | | | | | | 0.495 | 2284.5 | 0.172%. | | | | | | | 0.605 | 2123.5 | | | | | | | | 0.750 | 1928.5 | | | | | | | | 0.850 | 1809.5 | | | | | | | | 1,000 | 1652.4 | | TABLE 146-L(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS ANILINE-BENZYL ACETATE MIXTURES | Mole Fraction of Benzyl Acetate | (303.2 K)
[Ref. 351] | |---------------------------------|---------------------------------| | 0.00 | 3150.0 | | 0.05 | 3055.0 | | 0.10 | 2960.0 | | 0.15 | 2867.5 | | 0.20 | 2777.5 | | 0.25 | 2690.0 | | 0.30 | 2600.0 | | 0.35 | 2517.5 | | 0.40 | 2437.5 | | 0.45 | 2357.5 | | 0.50 | 2280.0 | | 0.55 | 2205.0 | | 0.80 | 2132.5 | | 0.65 | 2060.0 | | 0.70 | 1992.5 | | 0.75 | 1927.5 | | 0.80 | 1865.0 | | 0.85 | 1807.5 | | 0.90 | 1750.0 | | 0.95 | 1700.0 | | 1.00 | 1652.5 | FIGURE 146-L(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID ANILINE—BENZYL ACETATE MIXTURES TABLE 147-L(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID BENZYL ACETATE - META-CRESOL MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author (s) | Temp.
(K) | Pressure
(atm) | Mole Fraction of Benzyl Acetate | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|-----------------------------------|--------------|-------------------|---|--|---| | 1 | 147-L(C) | 351 | Katti, P.K. and
Chaudhri, M.M. | 313, 2 | | 0.000
0.115
0.272
0.435
0.620
0.810
1.000 | 6180.0
5113.7
3917.2
3060.0
2337.0
1764.6
1352.5 | Liquids were purified (ref. J. Chem. Eng. Data, 9, 128, 1964); Ostwald viscometer; error \pm 0.5% $L_1 = 0.0102\%$, $L_2 = 0.0270\%$, $L_3 = 0.071\%$. | TABLE 147-L_(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR LIQUID BENZYL ACETATE - META-CRESOL MIXTURES | Mole Fraction | (313.2 K) | |-------------------|------------| | of Benzyl Acetate | [Ref. 351] | | 0.00 | 6180.0 | | 0.05 | 5700.0 | | 0.10 | 5250.0 | | 0.15 | 4814.0 | | 0.20 | 4420.0 | | 0.25 | 4062.0 | | 0.30 | 3748.0 | | 0.35 | 3466.0 | | 0.40 | 3216.0 | | 0.45 | 2999.0 | | 0.50 | 2785.0 | | 0.55 | 2590.0 | | 0.60 | 2410.0 | | 0.65 | 2235.0 | | 0.70 | 2075.0 | | 0.75 | 1930.0 | | 0.80 | 1792.0 | | 0.85 | 1672.0 | | 0.90 | 1560.0 | | 0.95 | 1478.0 | | 1.00 | 1352.5 | FIGURE 147-L(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR LIQUID BENZYL ACETATE - meta-CRESOL MIXTURES = TABLE 148-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS DIMETHYL ETHER-METHYL CHLORIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of (CH ₂) ₂ O | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |-------------|-------------|-------------|-------------------|--------------|-------------------|---|--|---| | 1 | 148-G(C) | 349 | Chakraborti, P.K. | 308.2 | | 0.000 | 9.66 | Tank gases were purified by frac- | | | | | and Gray, P. | | | 0.046 | 9.75 | tionation at liquid nitrogen temper- | | | | | • | | | 0.222 | 9.99 | ature; capillary flow viscometer, | | | | | | | | 0.299 | 10.09 | relative measurements; precision | | | | | | | | 0.401 | 10, 24 | ± 0.4% and accuracy ± 1.0%; L, = | | | | | | | | 0.508 | 10.41 | 0.083% , $L_2 = 0.128\%$, $L_3 = 0.291\%$. | | | | | | | | 0.604 | 10.54 | • • | | | | | | | | 0.699 | 10.70 | | | | | | | | | 0.802 | 10.86 | | | | | | | | | 0.877 | 10.99 | | | | | | | | | 1.000 | 11.26 | | | 2 | 148-G(C) | 349 | Chakraborti, P.K. | 353.2 | | 0.000 | 10.98 | Same remarks as for curve 1 except | | | • • | | and Gray, P. | | | 0.063 | 11.09 | $L_1 = 0.082\%$, $L_2 = 0.109\%$, $L_3 =$ | | | | | | | | 0.191 | 11.29 | 0.258%. | | | | | | | | 0.281 | 11.42 | | | | | | | | | 0.400 | 11.66 | | | | | | | | | 0.474 | 11.76 | | | | | | | | | 0.588 | 11.97 | | | | | | | | | 0.669 | 12.12 | | | | | | | | | 0.761 | 12.32 | | | | | | | | | 1.000 | 12.78 | | TABLE 148-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS DIMETHYL ETHER-METHYL CHLORIDE MIXTURES | Mole Fraction
of (CH ₃) ₂ O | (308.2 K)
[Ref. 349] | (353.2 K)
[Ref. 349] | |---|-------------------------|-------------------------| | 0,00 | 9,66 | 10,98 | | 0.05 | 9.73 | 11.06 | | 0.10 | 9.80 | 11.14 | | 0.15 | 9.88 | 11.21 | | 0.20 | 9. 95 | 11.30 | | 0.25 | 10.02 | 11.38 | | 0.30 | 10.09 | 11.46 | | 0.35 | 10.17 | 11.54 | | 0.40 | 10.24 | 11.63 | | 0.45 | 10.32 | 11.72 | | 0.50 | 10.39 | 11.81 | | 0.55 | 10.47 | 11.86 | | 0.60 | 10.54 | 12.00 | | 0.65 | 10.61 | 12.10 | | 0.70 | 10.69 | 12.19 | | 0.75 | 10.77 | 12.29 | | 0.80 | 10.85 | 12.38 | | 0.85 | 10.94 | 12.48 | | 0.90 | 11.04 | 12.58 | | 0.95 | 11.15 | 12.68 | | 1.00 | 11.26 | 12.78 | | | | | FIGURE 148-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS DIMETHYL ETHER-METHYL CHLORIDE MIXTURES TABLE 149-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS DIMETHYL ETHER-SULFUR DIOXIDE MIXTURES | Cur. | | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of SO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |------|----------|-------------|-----------------------|--------------|-------------------|-------------------------------------|--|---| | 1 | 149-G(C) | 349 | Chakraborti, P.K. and | 308, 2 | | 0,000 | 9.66 | Tank gases were purified by frac- | | | | | Gray, P. | | | 0.058 | 9.83 | tionation at liquid nitrogen temper- | | | | | • | | | 0.184 | 10.31 | ature; capillary flow viscometer. | | | | | | | | 0,294 | 10.70 | relative measurements; precision | | | | | | | | 0.391 | 11.06 | ± 0.4% and accuracy ± 1.0%; L, = | | | | | | | | 0.492 | 11.45 | 0.279% , $L_2 = 0.372\%$, $L_3 = 0.807\%$. | | | | | | | | 0.591 | 11.79 | • | | | | | | | | 0.692 | 12.20 | | | | | | | | | 0,782 | 12.54 | | | | | | | | | 0.844 | 12.79 | | | | | | | | | 1.000 | 13.28 | | | 2 | 149-G(C) | 349 | Chakraborti, P.K. and | 353.2 | | 0.000 | 10.98 | Same remarks as for curve 1 excep | | | | | Gray, P. | | | 0.049 | 11.14 | $L_1 = 0.259\%$, $L_2 = 0.369\%$, $L_3 =$ | | | | | • | | | 0.190 | 11.69 | 0.953%. | | | | | | | | 0,279 | 12.04 | | | | | | | | | 0.389 | 12.53 | | | | | | | | | 0.504 | 13.05 | | | | | | | | | 0.570 | 13.33 | | | | | | | | | 0.648 | 13.77 | | | | | | | | | 0.748 | 14.10 | | | | | | | | | 0.866 | 14.64 | | | | | | | | | 1.000 | 15.23 | | TABLE 149-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS DIMETHYL ETHER-SULFUR DIOXIDE MIXTURES | Mole Fraction
of SO ₂ | (308.2 K)
[Ref. 349] | (353.2 K)
[Ref. 349] | |-------------------------------------|-------------------------|-------------------------| | 0,00 | 9,66 | 10, 97 | | 0.05 | 9.88 | 11.17 | | 0.10 | 10,05 | 11.37 | | 0.15 | 10, 23 | 11.57 | | 0,20 | 10.41 | 11.78 | | 0, 25 | 10.58 | 11.98 | | 0.30 | 10.76 | 12.18 | | 0.35 | 10,94 | 12.40 | | 0.40 | 11.12 | 12.60 | | 0.45 | 11.29 | 12.81 | | 0.50 | 11.48 | 13.02 | | 0.55 | 11.66 | 13, 23 | | 0.60 | 11.84 | 13.44 | | 0,65 | 12,02 | 13.66 | | 0.70 | 12. 20 | 13.88 | | 0.75 | 12.38 | 14.10 | | 0.80 | 12.56 | 14.32 | | 0,85 | 12.74 | 14,54 | | 0.90 | 12.92 | 14.77 | | 0.95 | 13.10 | 14.99 | | 1.00 | 13.28 | 15, 23 | FIGURE 149-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS DIMETHYL ETHER-SULFUR DIOXIDE MIXTURES TABLE 150-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS METHYL CHLORIDE-SULFUR DIOXIDE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author (s) | Temp. | Pressure
(atm) | Mole Fraction
of CH ₃ Cl | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |-------------|----------|-------------|-------------------
-------|-------------------|--|--|---| | 1 | 150-G(C) | 349 | Chakraborti, P.K. | 308.2 | | 0.000 | 11.26 | Tank gases were purified by frac- | | | | | and Gray, P. | | | 0.045 | 11,30 | tionation at liquid nitrogen temper- | | | | | | | | 0.167 | 11.56 | ature; capillary flow viscometer, | | | | | | | | 0.286 | 11.83 | relative measurements; precision | | | | | | | | 0.369 | 12.06 | $\pm 0.4\%$ and accuracy $\pm 1.0\%$; L ₁ = | | | | | | | | 0.492 | 12.31 | 0.332% , $L_2 = 0.466\%$, $L_3 = 0.537\%$. | | | | | | | | 0.604 | 12.56 | • | | | | | | | | 0.690 | 12.73 | | | | | | | | | 0.768 | 12.92 | | | | | | | | | 0.847 | 13.10 | | | | | | | | | 1.000 | 13.28 | | | 2 | 150-G(C) | 349 | Chakraborti, P.K. | 353.2 | | 0.000 | 12.78 | Same remarks as for curve 1 excep | | | | | and Gray, P. | | | 0.051 | 12.86 | $L_1 = 0.092\%$, $L_2 = 0.127\%$, $L_3 =$ | | | | | • | | | 0.183 | 13.19 | 0.233%. | | | | | | | | 0.285 | 13,43 | | | | | | | | | 0.394 | 13.77 | | | | | | | | | 0.483 | 14.00 | | | | | | | | | 0.589 | 14.28 | | | | | | | | | 0.686 | 14.56 | | | | | | | | | 0.793 | 14.87 | | | | | | | | | 1.000 | 15.23 | | TABLE 150-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS METHYL CHLORIDE-SULFUR DIOXIDE MIXTURES | Mole Fraction
of CH ₂ Cl | (308.2 K)
[Ref. 349] | (353.2 K)
(Ref. 349) | |--|-------------------------|-------------------------| | 0,00 | 11, 26 | 12.77 | | 0.05 | 11.37 | 12.89 | | 0.10 | 11.48 | 13.01 | | 0,15 | 11.59 | 13.13 | | 0, 20 | 11,70 | 13.24 | | 0, 25 | 11.82 | 13.37 | | 0, 25 | 11.93 | 13.50 | | 0.35 | | 13.63 | | | 12.03 | | | 0.40 | 12.14 | 13.77 | | 0.45 | 12, 25 | 13.90 | | 0.50 | 12.35 | 14.04 | | 0.55 | 12.46 | 14.18 | | 0,60 | 12,56 | 14.32 | | 0.65 | 12.66 | 14.45 | | 0.70 | 12.75 | 14.57 | | 0.75 | 12.85 | 14.71 | | 0, 80 | 12, 94 | 14.83 | | 0.85 | 13.03 | 14.94 | | 0.90 | 13, 12 | 15.05 | | 0.95 | 13.20 | 15.15 | | 1.00 | 13.28 | 15.23 | FIGURE 150-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS METHYL CHLORIDE—SULFUR DIOXIDE MIXTURES # TABLE 151-L(T). RECOMMENDED VISCOSITY VALUES FOR LIQUID REFRIGERANT 500 | DISCUSSION | RECOMMENDED VALUES | |--|--| | SATURATED LIQUID | [Temperature, T, K; Viscosity, u, N s m ⁻² · 10 ⁻³] | | off of bound on [199] and the date of the control o | SATURATED LIQUID | | Unly one set of experimental data, by Phillips [311], was found in the literature. | 3 E | | There were fitted to the courselor | 200 0.611 | | incy were nined to the equation | | | log u = A + B/T | 210 0.515 | | | 220 0.442 | | from which recommended values were generated. | 225 0.412 | | The deviations from the equation are within ± 1%. Indicating good internal | | | consistency, but we need independent determination to assess the accuracy. | | | | 240 0.341
245 0.322 | | | 250 0.304 | | | | | | | | | 265 0.261 | | | | | | | | | | | | 900 0 906 | | | 295 0.200 | | | 300 | | | | | | 310 0.1768 | | | 315 0.1700 | | | | | | | | | | | | | | | 345 0.1221 | | | | | | 355 0.1024 | | | | | | 370 0.0670 | | | 375 0.0520 | | | | * Crit. Temp. ## TABLE 151-V(T). RECOMMENDED VISCOSITY VALUES FOR REFRIGERANT 500 VAPOR ### DISCUSSION SATURATED VAPOR ### RECOMMENDED VALUES [Temperature, T, K, Viscosity, μ , 10-3 N s m-2] | Recommended values for the viscosity of the saturated vapor were generated by means of the method of Stiel and Theodochord with make the method of Stiel and Theodochord with the contract of the section of Stiel and Theodochord with the contract of the section of Stiel and Theodochord with the contract of the section of Stiel and Theodochord with the section of the section of Stiel and Theodochord with the section of se | SATURA | SATURATED VAPOR | |--|-------------|-----------------| | viecosity concept. Excess viscosity, gotten from a reduced excess viscosity versus reduced temperature curve obtained with a number of other refrigerants. Were combined with the recommended values for the 1 atm gas. | ₽ | 1 | | The accuracy is of about 5%, but the figure may be higher around the critical temperature. | 240 | 0. 00959 | | | 250 | 0,01006 | | | 260 | 0.01052 | | | 270 | 0.01102 | | | 2×0 | 0.01152 | | | 290 | 0.01201 | | | 300 | 0.01258 | | | 310 | 0.01319 | | | 320 | 0.01381 | | | 3130 | 0.01448 | | | :340 | 0.01532 | | | 350 | 0.0163 | | | :160 | 0,0173 | | | 370
379* | 0.0193 | | | : | | * Crit. Temp. # TABLE 151-G(T). RECOMMENDED VISCOSITY VALUES FOR GASEOUS REFRIGERANT 500 ### DISCUSSION | [Temperature, T. K. Viscosity, 1. 10-6 N s m-2] | |---| | JES
4. 10- | | GAS | Temperature, T, K. | Temperature, T, K, Viscosity, µ, 10-6 N s m-? | |--|---------------------------------|---| | Only one set of experimental data, by Latto [137], was found in the literature. | | GAS | | From the data, the function $\sigma^2\Omega = \frac{K\sqrt{T}}{\mu}$ | Fe | ā | | was computed and then adjusted to a linear equation in 1/T from which the recommended values were generated. | 240 | 9.57 | | The accuracy is thought to be $\pm 2\%$. | 260 260 270 | 10,46
10,46
10.91 | | | 280 | 11.35 | | | 300
310
320 | 12.2
12.7
13.1 | | | 330 | 13.5 | | | 350
360
370
380
380 | 14.4
15.8
15.0
16.0 | | | | | FIGURE 151-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS REFRIGERANT 500 ## TABLE 152-L(T). RECOMMENDED VISCOSITY VALUES FOR LIQUID REFRIGERANT 502 ### DISCUSSION | | RECOMMENDED VALUES | ED VALUES |
--|-------------------------|--| | SATURATED LIQUID | [Temperature, T, K, Vis | [Temperature, T, K, Viscosity, μ . 10-8 N s m-2] | | Two sets of experimental data were found in the literature, those of Gordon [79] and of Phillips [371], They are in fair agreement. | SATURATED LIQUID | D LIQUID | | The date had an one of the second and an | £ | ı | | the cata usion 210 N were least square litted to an equation; | | 0.571 | | $\log \mu = A + B/T$ | |).488
).423 | | from which recommended values were generated. Above 270 K the curve was drawn graphically. | 230 0.
240 0. | 0.371
0.329 | | | | 0.2949 | | The accuracy is thought to be better than ±5%. | 260 0. | 0.2664 | | | | . 2395 | | | | 0.2150 | | | | 1.1940 | | | | . 1755 | | | 310 0. | 0.1585 | | | | . 1425 | | | | 0.1265 | | | | .1090 | | | 350 0. | 680 | | | | 0.030 | * Crit. Temp. ## TABLE 152-V(T). RECOMMENDED VISCOSITY VALUES FOR REFRIGERANT 502 VAPOR ### DISCUSSION SATURATED VAPOR ### RECOMMENDED VALUES [Temperature, T, K, Viscosity, μ , 10-3 N s m-2] ### SATURATED VAPOR | a . | 0.00941 | 0.00990 | 0.01037 | 0.01084 | 0.01134 | 0.01185 | 0.01240 | 0.01301 | 0.0137 | 0.0143 | 0.0152 | 0.0161 | 0.0174 | 0.0194 | , 000 t | |------------|---------|---------|---------|---------|---------|---------|---------|---------|--------|--------|--------|--------|--------|--------|---------| | H | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 300 | 310 | 320 | 330 | 340 | 350 | .000 | | | | | | | | | | | | | | | | | | The accuracy should be poor, about ±10% close to the boiling point, but may reach ±20% when approaching the critical point. Recommended values for the viscosity of the saturated vapor were computed with the method of Stiel and Thodos [207] which makes use of the excess viscosity, concept. From a graph of reduced excess viscosity versus reduced temperature, constructed with data for several refrigerants, excess viscosity was derived, and added to the recommended values. TABLE 152-G(T). RECOMMENDED VISCOSITY VALUES FOR GASEOUS REFRIGERANT 502 | CONTROL OF THE PROPERTY SOS | RECOMMENDED VALUES | [Temperature, T, K, Viscosity, µ, 10-8 N s m-2 | GAS | II | 230 9.86 | 250 10,75 | 260 11.19 | | | 300 12.90 | 310 13.32 | | | 370 15.75 | 390 16.54 | 400 16.93 | | |-----------------------------|--------------------|--|---|---|-------------|--|-----------------------|---|-----------|-----------|-----------|--|--|-----------|-----------|-----------|--| | | Discussion | GAS | Values for the visconity of the me man found in | nical note [281]. They were read from the curve, then checked by means of the constion. | 8.0 = K / T | Which was fitted to a linear semistical in a feet of the semistic of the semistic of the semistic of the semisimal s | values were generated | These are estimated values and there is no more and it is | accuracy. | | | | | | | | | Curve Reference TABLE 153-L(T). RECOMMENDED VISCOSITY VALUES FOR LIQUID REFRIGERANT 503 | 3 | | |------|---| | | | | | | | | | | ٠. | ٠ | ÷ | | ٤ | ì | | 1001 | | | | | | č | j | | č | j | | č | j | | C | į | | C | į | | C | į | | č | į | | DISCUSSION | RECOMMENDED VALUES | | |--|--|------------| | SATIRATED LEGITO | (Temperature, T. K: Viscosity, µ. N s m ⁻² · 10 ⁻²) | m-2 · 10~] | | | SATURATED LIQUID | | | Only one set of experimental data, the results of Phillips [371], was found in the literature. The suthor gives an equation of the type: | 1 | | | $\log \mu = A + B/T + CT + DT^2$ | | | | which was adorted to generate recommended values. The deviations from the | 190 0.295 | | | equation are small but there is no means to assess the accuracy. Values above | | | | 260 K were obtained by extrapolation and should be considered as tentative values. | | | | | | | | | 210 0.225
215 0.210 | 240 0.1523
245 0.1428 | | | | 250 0.134 | | | | | | | | 260 0.117
265 0.110 | | | | | | | | 275 0.096 | | | | 060 0 082
780 0 582 | | | | | | ## TABLE 154-L(T). RECOMMENDED VISCOSITY VALUES FOR LEQUID REFRIGERANT 504 | DISCUSSION | RECOMMENDED VALUES | |---|---| | SATURATED LIQUID | [Temperature, T, K; Viscosity, μ , N s m ⁻² · 10 ⁻⁸] | | Only and not of commental data, the recented of Dhilline [271] was | SATURATED LIQUID | | found in the literature. The author gives an equation of the type: | 1 L | | green and the second | | | 10g µ · A + B/T + CT + DI* | 205 0.433 | | which was adopted to senserate recommended values. Values shows 9th ch. | | | tained from the equation, represent an extrapolation. | 215 0.364
220 0.334 | | The deviations from the equation are small, but there is no means to | 225 0.319 | | asbess accuracy. | | | | 235 0.276 | | | 240 0.260 | | | 245 0.245 | | | | | | | | | | | | 265 0.197
270 0.187 | | | | | | | | | | | | 290 0.1507
295 0.1424 | | | | | | 305 0.126 | | | | | | | | | | TABLE 155-L(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID SODIUM CHLORATE-SODIUM NITRATE MIXTURES | Cur. | | Ref.
No. | Author(s) | Mole Fraction
of NaClO ₃ | Pressure
(atm) | Temp. | Viscosity
(N s m ² | ×10 ⁻³ | Remarks | |------|----------|-------------|----------------------
--|-------------------|----------------|----------------------------------|-------------------|--------------------------------------| | 1 | 155-L(T) | 358 | Campbell, A.N. and | 1.000 | | 534.5 | 6.95 | NaClO, a | nd NaNO3: Fisher reagent | | | | | Van Der Kouwe, E.T. | | | 534.8 | 6.93 | | emicals and dried at 130 C | | | | | | | | 537.4 | 6.74 | | n impurity in NaClO ₃ was | | | | | | | | 537.7 | 6.70 | | f sodium bromate and in | | | | | | | | 539.5 | 6.59 | | as 0.0005% heavy metals; | | | | | | | | 541.7 | 6.46 | | flow viscometer; over-al | | | | | | | | 545.5 | 6.19 | | of measurements ± 1.0%. | | | | | | | | 548.5 | 5,98 | | or months - 1, 0 | | | | | | | | 550.5 | 5,86 | | | | | | | | | | 553.9 | 5.71 | | | | | | | | | | 556.0 | 5.58 | | | | | | | | | | 559.2 | 5.43 | | | | 2 | 155-L(T) | 358 | Campbell, A.N. and | 0.727 | | 511.2 | 8.53 | Same rer | marks as for curve 1. | | | | | Van Der Kouwe, E.T. | | | 513.2 | 8.33 | | | | | | | | | | 518.5 | 7.77 | | | | | | | | | 521.2 | 7.54 | | | | | | | | | | | 526.2 | 7.16 | | | | | | | | | | 529.3 | 6.91 | | | | | | | | | | 530.2 | 6.86 | | | | | | | | | | 533.5 | 6.60 | | | | | | | | | | 537.1 | 6.37 | | | | | | | | | | 543.6 | 5.96 | | | | | | | | | | 544.4 | | | | | | | | | | | | 5.88 | | | | | | | | | | 548.2 | 5.66 | | | | | | | | | | 553.5 | 5.37 | | | | | | | | | | 557.5
560.7 | 5.16
4.98 | | | | 3 | 155-L(T) | 358 | Campbell, A.N. and | 0,515 | | 511.2 | 7.56 | Same cer | marks as for curve 1. | | • | (., | | Van Der Kouwe, E.T. | 0,010 | | 514.9 | 7.24 | Jan. 101 | Harks as for curve 1. | | | | | van Ber neawe, B. I. | | | 519.4 | 6.92 | | | | | | | | | | 522.7 | 6.66 | | | | | | | | | | 526.5 | 6.38 | | | | | | | | | | 528.6 | | | | | | | | | | | 530.5 | 6.24
6.07 | | | | | | | | | | 531.7 | | | | | | | | | | | | 6.14 | | | | | | | | | | 535.6 | 5.77 | | | | | | | | | | 541.0 | 5.47 | | | | | | | | | | 546.0 | 5.22 | | | | | | | | | | 550.7 | 5.00 | | | | | (=) | | | | | 555.7 | 4.79 | _ | | | 4 | 155-L(T) | 358 | Campbell, A.N. and | 0.389 | | 522.4 | 6.11 | Same rer | narks as for curve 1. | | | | | Van Der Kouwe, E.T. | | | 526.2 | 5.88 | | | | | | | | | | 529.4 | 5.70 | | | | | | | | | | 530.0 | 5.67 | | | | | | | | | | 532.9 | 5.50 | | | | | | | | | | 535.2 | 5.38 | | | | | | | | | | 541.7 | 5.06 | | | | | | | | | | 545.2 | 4.92 | | | | | | | | | | 546. 7 | 4.84 | | | | | | | | | | 549.2 | 4.77 | | | | | | | | | | 550.9 | 4.68 | | | | | | | | | | 559.4 | 4.37 | | | | | | | | | | 559.9 | 4.31 | | | | | | | | | | 561.5 | 4.26 | | | TABLE 155-L(T)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF TEMPERATURE FOR LIQUID SODIUM CHLORATE-SODIUM NITRATE MIXTURES | Temp. | | Mole Fraction of | Sodium Chlorate | | |-------|---------------------|---------------------|---------------------|---------------------| | (K) | 0.389
[Ref. 358] | 0.515
[Ref. 358] | 0.727
[Ref. 358] | 1.000
[Ref. 358] | | 510.0 | | 7.650 | 8.665 | | | 515.0 | | 7.265 | 8.150 | | | 520.0 | 6.250 | 6.890 | 7.670 | | | 525.0 | 5.960 | 6.520 | 7.240 | | | 530.0 | 5.670 | 6.175 | 6.850 | | | 535.0 | 5.400 | 5.850 | 6.480 | 6.934 | | 537.5 | | | | 6.730 | | 540.0 | 5.150 | 5.555 | 6.140 | 6,535 | | 542.5 | | | | 6.360 | | 545.0 | 4.920 | 5.278 | 5.990 | 6.192 | | 547.5 | | | | 6.040 | | 550.0 | 4.715 | 5,035 | 5.555 | 5,900 | | 552.5 | ***** | | | 5.760 | | 555.0 | 4.510 | 4.821 | 5.280 | | | 557.5 | | | | 5,510 | | 560.0 | 4.320 | 4.620 | 5.020 | 5.390 | FIGURE 155-L(T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID SODIUM CHLORATE—SODIUM NITRATE MIXTURES TABLE 156-G'C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS SULFUR DIOXIDE-SULFURYL FLUORIDE MIXTURES | Cur.
No. | | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of SO ₂ F ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|----------|-------------|---|--------------|-------------------|--|--|--| | 1 | 156-G(C) | 350 | Chang, K.C., Hesse, R.J., and Raw, C.J.G. | 273 | | 0.00
0.25
0.50
0.75
1.00 | 12, 26
12, 89
13, 43
13, 88
14, 13 | SO_2 : 99.98 pure, SO_2F_2 : 99.5% pure; constant volume transpiration type viscometer, relative measurements; $L_1 = 0.000\%$, $L_2 = 0.000\%$, $L_3 = 0.000\%$. | | 2 | 156-G(C) | 350 | Chang, K.C., et al. | 323 | | 0.00
0.25
0.50
0.75
1.00 | 14.42
15.12
15.69
16.06
16.22 | Same remarks as for curve 1. | | 3 | 156-G(C) | 350 | Chang, K.C., et al. | 373 | | 0.00
0.25
0.50
0.75
1.00 | 16.52
17.27
17.86
18.16
18.28 | Same remarks as for curve 1. | | 4 | 156-G(C) | 350 | Chang, K.C., et al. | 423 | | 0.00
0.25
0.50
0.75
1.00 | 18.62
19.40
19.97
20.23
20.29 | Same remarks as for curve 1. | | 5 | 156-G(C) | 350 | Chang, K.C., et al. | 473 | | 0.00
0.25
0.50
0.75
1.00 | 20.69
21.43
21.98
22.17
22.25 | Same remarks as for curve 1 excep $L_1 = 0.006\%$, $L_2 = 0.013\%$, $L_3 = 0.028\%$. | | 6 | 156-G(C) | 350 | Chang, K.C., et al. | 52 3 | | 0.00
0.25
0.50
0.75
1.00 | 22.69
23.43
23.93
24.13
24.22 | Same remarks as for curve 1 excep $L_1 \approx 0.007\%$, $L_2 \approx 0.015\%$, $L_3 \approx 0.033\%$. | | 7 | 156-G(C) | 350 | Chang, K.C., et al. | 573 | | 0.00
0.25
0.50
0.75
1.00 | 24.68
25.35
25.82
26.03
26.14 | Same remarks as for curve 1. | | 8 | 156-G(C) | 350 | Chang, K.C., et al. | 623 | | 0.00
0.25
0.50
0.75
1.00 | 26.61
27.21
27.66
27.87
28.01 | Same remarks as for curve 1. | | 9 | 156-G/C) | 350 | Chang, K.C., et al. | 673 | | 0.00
0.25
0.50
0.75
1.00 | 28.45
29.07
29.46
29.68
29.83 | Same remarks as for curve 1. | Ŋ TABLE 156-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS SULFUR DIOMIDE-SULFURYL FLUORIDE MIXTURES | Mole Fraction
of SO ₂ F ₂ | (273.0 K)
[Ref. 350] | (323.0 K)
[Ref. 350] | (373.0 K)
[Ref. 350] | (423.0 K)
[Ref. 350] | (473.0 K)
[Ref. 350] | (523.0 K)
[Ref. 350] | (573.0 K)
[Ref. 350] | (623.0 K)
[Ref. 350] | (673.0 K)
[Ref. 350 | |--|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------| | 0.00 | 12.26 | 14.42 | 16.52 | 18.62 | 20,69 | 22.69 | 24.68 | 26.61 | 28.45 | | 0.05 | 12.39 | 14.57 | 16.59 | 18.80 | 20.84 | 22.87 | 24.83 | 26.78 | 28.60 | | 0.10 | 12.52 | 14.72 | 16.85 | 18.96 | 21.00 | 23.04 | 24.97 | 26.89 | 28.73 | | 0.15 | 12.65 | 14.86 | 17.00 | 19.12 | 21.15 | 23.19 | 25.11 | 26.99 | 28,85 | | 0.20 | 12.77 | 14.99 | 17.14 | 19.26 | 21.30 | 23.33 | 25,23 | 27.10 | 28.96 | | 0.25 | 12.89 | 15.12 | 17.27 | 19.40 | 21.44 | 23.43 | 25.35 | 27.21 | 29.07 | | 0.30 | 13.01 | 15.24 | 17.41 | 19.54 | 21.57 | 23.58 | 25.46 | 27.32 | 29.16 | | 0.35 | 13.12 | 15.37 | 17.53 | 19.66 | 21.70 | 23.69 | 25.57 | 27.42 | 29.25 | | 0.40 | 13.23 | 15.48 | 17.65 | 19.78 | 21.81 | 23.78 | 25.66 | 27.51 | 29.33 | | 0.45 | 13.33 | 15.59 | 17.76 | 19.88 | 21.90 | 23.87 | 25.75 | 27.59 | 29.40 | | 0.50 | 13.43 | 15.69 | 17.86 | 19.97 | 21.98 | 23.94 | 25.82 | 27.66 | 29.46 | | 0.55 | 13.54 | 15.78 | 17.93 | 20.05 | 22.04 | 24.00 | 25.88 | 27.72 | 29.52 | | 0.60 | 13.63 | 15.86 | 18.00 | 20.11 | 22.09 | 24.04 | 25.93 | 27.76 | 29.56 | | 0, 65 | 13.73 | 15.94 | 18,07 | 20.16 | 22, 12 | 24.08 | 25.97 | 27.80 | 29.61 | | 0.70 | 13.81 | 16.00 | 18.12 | 20.20 | 22.15 | 24.11 | 26.00 | 27.83 | 29.65 | | 0.75 | 13.88 | 16,06 | 18.16 | 20.23 | 22, 17 | 24.13 | 26.03 | 27.87 | 29.68 | | 0.80 | 13.94 | 16.11 | 18.20 | 20,25 | 22.19 | 24.15 | 26.06 | 27.90 | 29.71 | | 0.85 | 14.00 | 16.14 | 18.23 | 20.27 | 22.21 | 24.17 | 26.08 | 27.93 | 29.75 | | 0.90 | 14.05 | 16.17 | 18.25 | 20.28 | 22.30 | 24.19 | 26,10 | 27.96 | 29.78 | | 0.95 | 14.09 | 16.20 | 18.27 | 20.29 | 22, 34 | 24,20 | 26.12 | 27.99 | 29.80 | | 1.00 | 14.13 | 16, 22 | 18.28 | 20.29 | 22, 25 | 24.22 | 26.14 | 28.01 | 29.83 | FIGURE 156-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS SULFUR DIOXIDE—SULFURYL FLUORIDE MIXTURES and the replaced of the analysis and Lag. () or --- .. - . · · · TABLE 157-L(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID IRON-CARBON MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mole Fraction of Fe | Pressure Temp
(atm) (K) | . Viscosity
(N s m ⁻² = 5 | ×163 | Remarks | |-------------|----------|-------------|--|---------------------|--|--|----------|---| | 1 | 157-L(T) | 356 | Vatolin, N.V.,
Vostrayakov, A.A.,
and Esin, O.A. | 0.9992 | 1823.2
1853.2
1873.2
1973.2 | 7.80
5.97
5.92
4.30 | oscillan | y specified for metals;
t crucible method; precision
aracy not given. | | 2 | 157-L(T) | 356 | Vatolin, N.V., et al. | 0.9980 | 1893.2
1943.2
1993.2 | 4.55
3.99
3.12 | Same re | marks as for curve 1. | | 3 | 157-L(T) | 356 | Vatolin, N.V., et al. | 0.9975 | 1823.2
1853.2
1973.2 | 4.92
4.34
3.50 | Same re | marks as for curve 1. | | 4 | 157-L(T) | 356 | Vatolin, N.V., et al. | 0.9960 | 1833.2
1853.2
1883.2
1953.2
1983.2 | 5.10
4.88
4.12
3.52
2.88 | Same re | omarks as for curve 1. | | 5 | 157-L(T) | 356 | Vatolin,
N.V., et al. | 0.9936 | 1843.2
1903.2
1923.2
1953.2
1973.2 | 4.79
3.90
3.77
3.50
3.54 | Same re | emarks as for curve 1. | | 6 | 157-L(T) | 356 | Vatolin, N.V., et al. | 0.9870 | 1723.2
1793.2
1863.2
1973.2 | 7.76
5.93
4.60
3.54 | Same re | marks as for curve 1. | | 7 | 157-L(T) | 356 | Vatolin, N.V., et al. | 0.9790 | 1713.2
1743.2
1763.2
1853.2
1873.2 | 6.94
6.41
6.25
4.79
4.70 | Same re | emarks as for curve 1. | | 8 | 157-L(T) | 356 | Vatolin, N.V., et al. | 0.9715 | 1623.2
1693.2
1723.2
1823.2
1873.2
1903.2 | 9.23
7.45
6.60
4.47
4.40
3.83 | Same re | marks as for curve 1. | | 9 | 157-L(T) | 356 | Vatolin, N.V., et al. | 0.9580 | 1543.2
1703.2
1753.2
1823.2 | 8.60
5.75
4.89
3.39 | Same re | marks as for curve 1. | | 10 | 157-L(T) | 356 | Vatolin, N.V., et al. | 0.9514 | 1633.2
1693.2
1763.2
1833.2
1873.2 | 4.06
2.42
2.45
2.03
1.36 | Same re | marks as for curve 1. | TABLE 157-L/T)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF TEMPERATURE FOR LIQUID IRON-CARBON MIXTURES | | | | ISM XIU | | | |-------|----------------------|----------------------|----------------------|----------------------|-----------------------| | Temp. | | м | ole Fraction of Ir | on | | | (K) | 0.9992
[Ref. 356] | 0.9980
[Ref. 356] | 0.9975
[Ref. 356] | 0.9960
[Ref. 356] | 0, 9936
[Ref. 356] | | 1820 | 7950 | | 4970 | | | | 1825 | 7625 | | 4875 | 5690 | | | 1840 | 6820 | | 4580 | | 4852 | | 1850 | 6440 | | 4415 | 4920 | 4660 | | 1870 | | | | 4380 | | | 1875 | 5740 | | 4125 | 4275 | 4241 | | 1880 | | | | 4180 | 4170 | | 1890 | 5430 | 4600 | | | | | 1900 | 5250 | 4430 | 3920 | 3885 | 3940 | | 1920 | 4950 | 4122 | | | 3735 | | 1925 | 4875 | 4050 | 3760 | 3630 | 3730 | | 1940 | 4675 | | | | 3630 | | 1950 | 4550 | 3715 | 3615 | 3425 | 3570 | | 1960 | | 3509 | | 3355 | | | 1970 | 4320 | | | | 3470 | | 1975 | | 3420 | 3370 | 3260 | 3445 | | 1980 | | 3360 | | 3240 | 3420 | | 2000 | | 3150 | | | | | Temp. | | M | ole Fraction of Ir | on | | |-------|----------------------|-----------------------|----------------------|----------------------|---------------------| | (K) | 0.9870
[Ref. 356] | J. 9790
[Ref. 356] | 0.9715
[Ref. 356] | 0.9580
[Ref. 356] | 0.9514
[Ref. 356 | | 1550 | | | | 8480 | | | 1575 | | | | 7990 | | | 1600 | | | | 7515 | | | 1625 | | | 9170 | 7030 | | | 1630 | | | | | 4130 | | 1650 | | | 8540 | 6570 | 3750 | | 1660 | | | | | 3560 | | 1675 | | | 7885 | 6110 | 3300 | | 1690 | | | | | 3040 | | 1700 | | 7234 | 7215 | 5665 | 2875 | | 1720 | | | | | 2590 | | 1725 | 7715 | 6820 | 6570 | 5200 | 2525 | | 1740 | | | | | 2340 | | 1750 | 7040 | 6407 | 6020 | 4740 | 2232 | | 1770 | | | | | 2035 | | 1775 | 6370 | 6000 | 5530 | | | | 1800 | 5760 | 5606 | 5092 | 3902 | | | 1825 | 5245 | 5228 | 4710 | 3540 | | | 1840 | | 5022 | | | | | 1850 | 4800 | 4900 | 4380 | 3210 | | | 1875 | 4450 | 4600 | 4110 | | | | 1900 | 4140 | | 3870 | | | | 1925 | 3892 | | | | | | 1950 | 3690 | | | | | | 1975 | 3530 | | | | | | 1980 | 3415 | | | | | | 1900 | 3415 | | | | | FIGURE 157-L(T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID IRON-CARBON MIXTURES TABLE 158-L(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID LEAD-TIN MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole Fraction of Pb | Pressure
(atm) | Temp. | Viscosity
(N s m ⁻² x ****) | ×10-3 | Remarks | |-------------|-------------|-------------|-----------------------------|---------------------|-------------------|------------------------|---|------------|-------------------------| | 1 | 158-L(T) | 357 | Yao, T.P. and | 0,000 | | 504.2 | 2.75 | Sn: 99.98 | 85 pure, Pb: 99.9962 | | | | | Kondic, V. | | | 504.2 | 2.67 | | llating pendulum method | | | | | | | | 505.2 | 2.68 | ~~lative n | leasurements. | | | | | | | | 505.2
505.7 | 2.63 | | | | | | | | | | | 2.56
2.54 | | | | | | | | | | 505.7
506.2 | 2.46 | | | | | | | | | | 506.2 | 2.44 | | | | | | | | | | 508.2 | 2.38 | | | | | | | | | | 508.2 | 2.35 | | | | | | | | | | 508.7 | 2.26 | | | | | | | | | | 508.7 | 2.20 | | | | | | | | | | 509.7
509.7 | 2.22
2.11 | | | | | | | | | | 518.2 | 2.10 | | | | | | | | | | 518.2 | 1.99 | | | | | | | | | | 527.2 | 1.97 | | | | | | | | | | 527.2 | 1.94 | | | | | | | | | | 531.2 | 1.92 | | | | | | | | | | 531.2 | 1.89 | | | | | | | | | | 534.2 | 1.89 | | | | | | | | | | 534.2
542.2 | 1.82 | | | | | | | | | | 542.2 | 1.86
1.76 | | | | | | | | | | 554.2 | 1.74 | | | | | | | | | | 554.2 | 1.73 | | | | | | | | | | 558.2 | 1.69 | | | | | | | | | | 558.2 | 1.56 | | | | | | | | | | 566.2 | 1.70 | | | | | | | | | | 566.2 | 1.64 | | | | | | | | | | 571.7 | 1.70 | | | | | | | | | | 571.7
585.2 | 1.65
1.69 | | | | | | | | | | 585.2 | 1.60 | | | | | | | | | | 599.2 | 1.63 | | | | | | | | | | 599.2 | 1.58 | | | | | | | | | | 607.2 | 1.61 | | | | | | | | | | 607.2 | 1.56 | | | | | | | | | | 618.2 | 1.53 | | | | | | | | | | 618.2 | 1.51 | | | | | | | | | | 622.2
622.2 | 1.54
1.52 | | | | | | | | | | 628.2 | 1.53 | | | | | | | | | | 628.2 | 1.49 | | | | | | | | | | 638.7 | 1.50 | | | | | | | | | | 638.7 | 1.48 | | | | | | | | | | 648.7 | 1.51 | | | | | | | | | | 648.7 | 1.50 | | | | | | | | | | 657.2
657.2 | 1.52 | | | | | | | | | | 660.2 | 1.48
1.52 | | | | | | | | | | 660.2 | 1.46 | | | | • | 150_1/70 | 257 | Van T D and | 0.025 | | | | Same se- | arka aa fan awwa 1 | | Z | 158-L(T) | 307 | Yao, T.P. and
Kondic, V. | 0.025 | | 503.2
513.2 | 8. 54
2. 05 | same rem | arks as for curve 1. | | | | | LOIMIC, V. | | | 515.2 | 1.98 | | | | | | | | | | 525.7 | 1.78 | | | | | | | | | | 540.2 | 1.74 | | | | | | | | | | 549.2 | 1.65 | | | | | | | | | | 566.2 | 1.63 | | | | | | | | | | 572.2 | 1.57 | | | | | | | | | | 624.2 | 1.51 | | | | _ | | | | | | 666.2 | 1.44 | _ | | | 3 | 158-L(T) | 357 | Yao, T.P. and | 0.300 | | 473.2 | 3.97 | Same rem | arks as for curve 1. | | | | | Kondie, V. | | | 488.2 | 2.53 | | | | | | | | | | 503.7 | 2.47 | | | | | | | | | | 623.7
54 9.7 | 2.24
2.13 | | | | | | | | | | 574.2 | 2.13
2.11 | | | | | | | | | | 608.2 | 2.05 | | | | | | | | | | 640.2 | 1.96 | 669.7
719.2 | 1.88
1.79 | | | TABLE 158-L(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID LEAD-TIN MIXTURES (continued) | ur.
No. | | Ref.
No. | Author (s) | Mole Fraction of Pb | Pressure
(atm) | Temp.
(K) | Viscosity
(N s m ⁻² x 2000) | ×10-3 | Remarks | |------------|----------|-------------|---------------|---------------------|-------------------|--------------|---|----------|----------------------| | 4 | 158-L(T) | 357 | Yao, T.P. and | 0.382 | | 460.2 | 3.75 | Same rem | arks as for curve 1. | | | • • • | | Kondie, V. | | | 461.2 | 3.10 | | | | | | | • • | | | 467.2 | 2.77 | | | | | | | | | | 473.7 | 2.66 | | | | | | | | | | 484.7 | 2.21 | | | | | | | | | | 494.7 | 2.06 | | | | | | | | | | 507.2 | 1.99 | | | | | | | | | | 524.7 | 2.06 | | | | | | | | | | 541.7 | 2.02 | | | | | | | | | | 550.7 | 2.41 | | | | | | | | | | 572.2 | 2.28 | | | | | | | | | | 591.2 | 2.32 | | | | | | | | | | 630.7 | 2.26 | | | | | | | | | | 719.2 | 2.14 | | | | | | | | | | 725.7 | 2.12 | | | | 5 | 158-L(T) | 357 | Yao, T.P. and | 1.000 | | 616.2 | 2.73 | Same rem | arks as for curve 1. | | | • • | | Kondic, V. | | | 622.2 | 2.68 | | | | | | | | | | 626.2 | 2.60 | | | | | | | | | | 633.2 | 2.48 | | | | | | | | | | 653.2 | 2.41 | | | | | | | | | | 704.2 | 2.21 | | | | | | | | | | 716.2 | 1.99 | | | | | | | | | | 736.2 | 1.96 | | | | | | | | | | 753.2 | 1.93 | | | | | | | | | | 763.2 | 1.90 | | | | | | | | | | 773.2 | 1.87 | | | TABLE 158-L(T)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF TEMPERATURE FOR LIQUID LEAD-TIN MIXTURES Nsm⁻² x 10⁻⁶ | Temp. | | М | ole Fraction of L | ead | | |-------|------------|------------|-------------------|------------|------------| | (K) | 0.000 | 0.025 | 0.300 | 0.382 | 1.000 | | | [Ref. 357] | [Ref. 357] | [Ref. 357] | [Ref. 357] | [Ref. 357] | | 460.0 | | | | 4150 | | | 470.0 | | | 4950 | | | | 475.0 | | | | 2550 | | | 480.0 | | | 2945 | 2060 | | | 500.0 | • | | 2455 | 2060 | | | 505.0 | 2620 | • | | | | | 510.0 | 2015 | 4200 | | | | | 520.0 | | 1880 | | | | | 525.0 | | | 2220 | 2040 | | | 540.0 | 1835 | 1790 | | | | | 550.0 | | | 2150 | 2230 | | | 560.0 | 1707 | 1610 | | | | | 575.0 | | | 2100 | 2310 | | | 580.0 | 1640 | 1570 | | | | | 600.0 | 1570 | 1540 | 2050 | 2300 | 2950 | | 612.5 | | | | | 2780 | | 620.0 | 1530 | 1510 | | | | | 625.0 | | | 2000 | 2280 | 2630 | | 637.5 | | | | | 2490 | | 640.0 | 1510 | 1480 | | | | | 650.0 | | | 1950 | 2250 | 2360 | | 660.0 | 1490 | 1445 | | | | | 675.0 | | | 1900 | 2220 | 2180 | | 700.0 | | | 1850 | 2180 | 2180 | | 725.0 | | | 1800 | | 1990 | | 750.0 | | | | | 1940 | | 775.0 | | | | | 1890 | FIGURE 158-L(T). VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR LIQUID LEAD—TIN MIXTURES en company of a ... ## 5. TERNARY SYSTEMS TABLE 159-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HELIUM-NEON MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mo
Ar | le Fraction
He | n of
Ne | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|----------------|--------------|-------------------|----------|-------------------|------------|--|----------------------------| | 1 | _ | 223 | Trautz, M. and | 293, 2 | | 0. 1615 | 0, 5175 | 0. 3210 | 26.02 | Gas purity: Ar < 0, 5% N2. | | | | | Kipphan, K.F. | | | 0.1702 | 0.4746 | 0.3552 | 26. 29 | He < 1% Ne, Ne < 1% He; | | | | | | | | 0. 2382 | 0.5429 | 0, 2189 | 25. 04 | method of Trautz and | | | | | | | | 0. 2670 | 0.1754 | 0.5576 | 27.40 | Weizel,
calibrated with | | | | | | | | 0. 3213 | 0.3594 | 0.3193 | 25.69 | air. | | | | | | | | 0. 3333 | 0.2042 | 0.4625 | 26.55 | | | | | | | | | 0.4414 | 0, 1883 | 0.3703 | 25.57 | | | | | | | | | 0.5851 | 0.1983 | 0.2166 | 24. 11 | | | 2 | | 223 | Trautz, M. and | 373.2 | | 0.1615 | 0.5175 | 0.3210 | 30, 69 | Same remarks as for | | | | | Kipphan, K.F. | | | 0.1702 | 0.4746 | 0.3552 | 31.00 | curve 1. | | | | | ••• | | | 0.2382 | 0.5429 | 0, 2189 | 29. 57 | | | | | | | | | 0.2670 | 0.1754 | 0. 5576 | 32, 37 | | | | | | | | | 0.3213 | 0.3594 | 0.3193 | 30.44 | | | | | | | | | 0.3333 | 0.2042 | 0.4625 | 31.47 | | | | | | | | | 0.4414 | 0. 1883 | 0.3703 | 30.45 | | | | | | | | | 0.5851 | 0.1983 | 0.2166 | 28.86 | | | 3 | | 223 | Trautz, M. and | 473.2 | | 0.1615 | 0.5175 | 0.3210 | 35.93 | Same remarks as for | | | | | Kipphan, K. F. | | | 0.2382 | 0.5429 | 0.2189 | 34,70 | curve 1. | | | | | | | | 0.2670 | 0.1754 | 0.5576 | 37. 90 | • | | | | | | | | 0.3213 | 0.3594 | 0.3193 | 35. 74 | | | | | | | | | 0.3333 | 0.2042 | 0.4625 | 36. 92 | | | | | | | | | 0.4414 | 0, 1883 | 0.3703 | 35. 82 | | | | | | | | | 0. 5851 | 0.1983 | 0.2166 | 34. 15 | | TABLE 160-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HELIUM-CARBON DIOXIDE MIXTURES | Cur. | Fig. | Ref. | Author(s) | Temp. | Pressure | | le Fraction | | Viscosity | Remarks | |------|------|------|--------------------------------------|--------|----------|-------------------------------------|--------------------|--------------------|---|--| | No. | No. | No. | | (K) | (atm) | Ar | He | co, | (N s m ⁻² x 10 ⁻⁴) | | | | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 278. 2 | | 0. 2295
0. 1322 | 0.1630
0.6385 | 0. 6075
0. 2293 | 16. 86
19. 53 | Ar: Matheson Co., specified purity 99. 995, chief impurities O ₂ and N ₂ , He: Matheson Co., specified purity 99. 9, chief impurities N ₂ and CO ₂ , CO ₂ : Matheson Co., specified purity 99. 8, chief impurities N ₂ and O ₂ ; mixtures prepared according to Dalton's law of partial pressures; mixtures analyzed on mass spectrometer; rolling ball viscometer; experimental error ±1.5%. | | 2 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 323. 2 | | 0. 22 9 5
0. 13 22 | 0. 1630
0. 6385 | 0.6075
0.2293 | 19.15
21.72 | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 363.2 | | 0. 229 5
0. 132 2 | 0, 1630
0, 6385 | 0.6075
0.2293 | 21.03
23.48 | Same remarks as for curve 1. | TABLE 161-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HELIUM-METHANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mo
Ar | le Fraction
He | of
CH ₄ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------------------------------|--------------|-------------------|------------------|--------------------|-----------------------|--|---| | 1 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 278.2 | | 0.3909
0.4510 | 0. 4597
0. 1612 | 0, 1494
0, 3878 | 19, 54
16, 82 | Ar: Matheson Co., specified purity 99.995, chief impurities O ₂ and N ₂ , He: Matheson Co., specified purity 99.9, chief impurities N ₂ and CO ₂ , CH ₄ : Matheson Co., specified purity 99.0, chief impurities CO ₂ , N ₂ , ethane, propane; mixtures prepared according to Dalton's law of partial pressures; mixtures analyzed on mass spectrometer; rolling ball viscometer; experimental error ±1.5%. | | 2 | | 361 | Strunk, M.R. and Fehsenfeld, G.D. | 323.2 | | 0.3909
0.4510 | 0. 4597
0. 1612 | 0. 1494
0. 3878 | 22.05
19.10 | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 363.2 | | 0.3909
0.4510 | 0. 4597
0. 1612 | 0.1494
0.3878 | 23.87
20.91 | Same remarks as for curve 1. | TABLE 162-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-CARBON DIOXIDE-METHANE MIXTURES | Cur. | Fig. | Ref. | Author(s) | Temp. | Pressure | Mo | le Fraction | n of | Viscosity | Remarks | |------|------|------|--------------------------------------|--------|----------|------------------|----------------------------|--------------------|--------------------------|---| | No. | No. | No. | Author(s) | (K) | (atm) | Ar | CO2 | CH₄ | $(N s m^{-2} x 10^{-6})$ | кешагкв | | 1 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 278. 2 | | 0.1498
0.4267 | 0. 6396
0. 1668 | 0. 2106
0. 4065 | 14.82
16.20 | Ar: Matheson Co., specified purity 99. 995, chief impurities O ₂ and N ₂ , CO ₂ : Matheson Co., specified purity 99. 8, chief impurities N ₂ and O ₂ , CH ₄ : Matheson Co., specified purity 99. 0, chief impurities CO ₂ , N ₂ , ethane, propane; mixtures prepared according to Dalton's law of partial pressures; mixtures analyzed on mass spectrometer; rolling ball viscometer; experimental error ±1.5%. | | 2 | | 361 | Strunk, M.R. and Fehsenfeld, G.D. | 323.2 | | 0.1498
0.4267 | 0, 63 96
0, 1668 | 0.2106
0.4065 | 17.02
18.42 | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 363.2 | | 0.1498
0.4267 | 0, 6396
0, 1668 | 0,2106
0,4065 | 18. 74
20. 11 | Same remarks as for curve 1. | TABLE 163-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-HYDROGEN-OXYGEN MIXTURES | Cur. | Fig. | Ref. | Author(s) | Temp. | Pressure | Me | ole Fractio | n of | Viscosity | Remarks | |------|------|------|-----------------|-------|----------|------|----------------|----------------|--------------------------|-----------------------------| | No. | No. | No. | Audior (8) | (K) | (psia) | CO3 | H ₂ | O ₂ | $(N s m^{-2} x 10^{-6})$ | кешаскв | | 1 | | 337 | Gururaja, G.J., | 298.5 | 14.2 | 12.8 | 74.9 | 12.3 | 15, 85 | No purity specified; oscil- | | | | | Tirunarayanan, | 299.0 | | 70.0 | 14.7 | 15.3 | 15, 78 | lating disc viscometer, | | | | | M.A., and | 299.3 | | 78.0 | 6.0 | 16.0 | 15.80 | calibrated to N,; viscosity | | | | | Kamchandran, A. | 298.0 | | 9. 2 | 69.1 | 21.7 | 16.61 | measured at ambient tem- | | | | | | 298.1 | | 17.4 | 58.9 | 23. 7 | 16.72 | perature and pressure; | | | | | | 297.9 | | 59.0 | 14.3 | 26.7 | 16.67 | precision was ±1,0% of | | | | | | 297.0 | | 19.4 | 50.0 | 30.6 | 17.12 | previous data, | | | | | | 297.7 | | 42.0 | 18.8 | 39. 2 | 17.10 | • | | | | | | 297.0 | | 33.8 | 22.0 | 44.2 | 17.86 | | | | | | | 296.3 | | 33.3 | 22.0 | 44.7 | 16.85 | | | | | | | 297.0 | | 11.4 | 40.3 | 48.3 | 18.19 | | | | | | | 296.8 | | 14.7 | 36.0 | 49.3 | 18.18 | | TABLE 164-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-NITROGEN-OXYGEN MIXTURES | Cur. | Fig. | Ref. | A45(-) | Temp. | Pressure | Mo | le Fracti | on of | Viscosity | | |------|------|------|-----------------|---------|----------|-------|----------------|--------|--------------------------|-----------------------------| | No. | No. | No. | Author(s) | (K) | (atm) | co, | N ₂ | 0, | $(N s m^{-2} x 10^{-6})$ | Remarks | | 1 | | 337 | Gururaja, G.J., | 297. 45 | | 0.084 | 0.883 | 0. 033 | 17, 45 | No purity specified; oscil- | | | | | Tirunarayana, | 297.83 | | 0.098 | 0.812 | 0.090 | 17.55 | lating disc viscometer. | | | | | M.A., and | 295. 92 | | 0.090 | 0.796 | 0.114 | 17, 90 | calibrated to N.; viscosity | | | | | Ramchandran, A. | 298.45 | | 0.146 | 0.736 | 0.118 | 17.60 | measured at ambient tem- | | | | | | 297.80 | | 0.297 | 0.500 | 0.203 | 17.40 | perature and pressure; | | | | | | 297.80 | | 0.507 | 0.280 | 0.213 | 16.80 | precision was ±1% of | | | | | | 296.94 | | 0.090 | 0.680 | 0.230 | 18.05 | previous data. | | | | | | 297.45 | | 0.062 | 0.858 | 0.081 | 17.78 | • | | | | | | 297.85 | | 0.128 | 0.703 | 0.169 | 17.65 | | | | | | | 297, 45 | | 0.212 | 0.520 | 0.268 | 17.65 | | | | | | | 297.30 | | 0.266 | 0.400 | 0.334 | 17.65 | | | 2 | | 363 | Herning, F. and | 293 | | 0.086 | 0.891 | 0.023 | 17. 56 | Capillary method. | | | | | Zipperer, L. | | | 0.133 | 0.828 | 0.039 | 17, 49 | | | | | | | | | 0.062 | 0.831 | 0.107 | 17.93 | | TABLE 164-G(T) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS CARBON DIOXIDE-NITROGEN-OXYGEN MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Mol
CO ₂ | e Fracti
N ₂ | on of
O ₂ | Pressure
(atm) | Temp. | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|------|-------------|--------------------
------------------------|----------------------------|-------------------------|-------------------|--------|--|--------------------------------| | 1 | | 364 | Kenney, M.J., | 0.1062 | 0.8865 | 0.0073 | | 317.2 | 18.44 | Pure gases were obtained from | | | | | Sarjant, R.J., and | | | | | 561.2 | 27. 23 | commercial cylinders; relative | | | | | Thring, M.W. | | | | | 687.2 | 31.21 | capillary flow viscometer, | | | | | • | | | | | 813.7 | 35. 36 | calibrated for air; estimated | | | | | | | | | | 1027.7 | 41.84 | maximum error \pm 2.0%. | | | | | | | | | | 1160.7 | 45. 16 | | | 2 | | 364 | Kenney, M.J., | 0.1500 | 0.8450 | 0.005 | | 305.2 | 17.63 | Same remarks as for curve 1. | | | | | et al. | | | | | 548.7 | 27.33 | | | | | | | | | | | 737.2 | 32.20 | | | | | | | | | | | 904.7 | 38.05 | | | | | | | | | | | 1039.2 | 41.11 | | | | | | | | | | | 1134.2 | 44.13 | | | 3 | | 364 | Kenney, M.J., | 0.1982 | 0.7954 | 0.0064 | | 291.4 | 17.03 | Same remarks as for curve 1. | | | | | et al. | | | | | 403.2 | 21,69 | | | | | | | | | | | 496.2 | 24.89 | | | | | | | | | | | 631.2 | 29.01 | | | | | | | | | | | 811.2 | 34,77 | | | | | | | | | | | 932.2 | 38. 23 | | | | | | | | | | | 1047.2 | 41.87 | | | | | | | | | | | 1146.2 | 43.74 | | TABLE 165-G(D) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HYDROGEN-METHANE-NITROGEN MIXTURES | Cur.
No. | Fig.
No. | Ref. | Author(s) | Mol-
H ₂ | e Fractic | on of
N ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|------|-----------------------------------|------------------------|-----------|-------------------------|--------|--|--|--| | 1 | | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0.577 | 0.218 | 0.205 | 273. 2 | 0.01
0.02
0.03
0.04
0.05
0.06
0.07
0.08
0.09
0.10
0.12
0.13
0.14
0.15
0.16
0.17
0.18
0.20
0.21 | 12. 60
12. 68
13. 11
13. 57
13. 81
14. 36
14. 60
15. 12
15. 54
16. 15
16. 65
17. 38
18. 06
18. 70
19. 15
19. 80
20. 61
21. 25
22. 09
22. 84
23. 77
24. 43 | No purity specified for gases; composition analyzed by means of Kh T-2M chrome-thermograph; capillary method; experimental error ± 1%; density calculated from data given. | | 2 | | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0.577 | 0.218 | 0.205 | 298. 2 | 0.22
0.01
0.02
0.03
0.04
0.05
0.06
0.07
0.08
0.09
0.10
0.11
0.12
0.13
0.14
0.15
0.16
0.17
0.18
0.19
0.20
0.21 | 24. 43 13. 44 13. 52 13. 95 14. 41 14. 65 15. 20 15. 44 15. 96 16. 38 16. 99 17. 49 18. 22 18. 90 19. 54 19. 94 20. 64 21. 45 22. 09 22. 93 23. 68 24. 61 25. 27 | Same remarks as for curve 1. | | 3 | | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0.577 | 0.218 | 0.205 | 323.2 | 0.22
0.01
0.02
0.03
0.04
0.05
0.06
0.07
0.08
0.09
0.10
0.11
0.12
0.13
0.14
0.15
0.16
0.17
0.18
0.19
0.20
0.21
0.22 | 14. 25
14. 33
14. 76
15. 22
15. 46
16. 01
16. 25
16. 77
17. 19
17. 80
18. 30
19. 03
19. 71
20. 35
20. 80
21. 45
22. 26
22. 90
23. 74
24. 69
25. 42
26. 08 | Same remarks as for curve 1. | TABLE 165-G(D) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HYDROGEN-METHANE-NITROGEN MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole
H ₂ | Fraction
CH ₄ | of
N ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-----------------------------------|------------------------|-----------------------------|----------------------|-------|---|--|------------------------------| | 4 | | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0.577 | 0.218 | 0.205 | 373.2 | 0.01
0.02
0.03
0.04
0.05
0.06
0.07
0.08
0.09
0.10
0.11
0.12
0.13
0.14
0.15
0.16
0.17
0.18
0.19
0.20
0.21 | 15. 78
15. 87
16. 30
16. 76
17. 00
17. 55
17. 79
18. 31
18. 73
19. 32
19. 84
20. 57
21. 25
21. 89
22. 34
22. 99
23. 80
24. 44
25. 28
26. 03
26. 96
27. 62 | Same remarks as for curve 1. | | 5 | | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0.577 | 0.218 | 0.205 | 423.2 | 0. 22
0. 01
0. 02
0. 03
0. 04
0. 05
0. 06
0. 07
0. 08
0. 09
0. 10
0. 11
0. 12
0. 13
0. 14
0. 15
0. 16
0. 17
0. 18
0. 19
0. 20
0. 21
0. 22 | 27. 52
17. 28
17. 36
17. 79
18. 29
18. 49
19. 04
19. 28
19. 80
20. 22
20. 83
21. 33
22. 06
22. 74
23. 38
23. 83
24. 48
25. 29
26. 77
27. 72
28. 45
29. 11 | Same remarks as for curve 1. | | 6 | | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0.577 | 0.218 | 0.205 | 473.2 | 0.01
0.02
0.03
0.04
0.05
0.06
0.07
0.08
0.09
0.10
0.11
0.12
0.13
0.14
0.15
0.17
0.18
0.17
0.19 | 18. 78 18. 86 19. 29 19. 75 19. 99 20. 54 20. 78 21. 30 21. 72 22. 31 22. 83 23. 56 24. 24 24. 88 25. 33 25. 98 26. 79 27. 43 28. 27 29. 95 30. 61 | Same remarks as for curve 1. | TABLE 165-G(D) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HYDROGEN-METHANE-NITROGEN MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole
H ₂ | Fractio
CH ₄ | n of
N ₂ | Temp. | Density
(g cm ⁻³) | Viscosity (N s m ⁻² x 10^{-6}) | Remarks | |-------------|-------------|-------------|-----------------------------------|------------------------|----------------------------|------------------------|-------|---|--|------------------------------| | 7 | | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0.577 | 0.218 | 0.205 | 523.2 | 0.01
0.02
0.03
0.04
0.05
0.06
0.07
0.08
0.09
0.10
0.11
0.12
0.13
0.14
0.15
0.16
0.17
0.18
0.19
0.20
0.21 | 20. 26 20. 34 20. 77 21. 23 21. 47 22. 02 22. 26 22. 78 23. 20 23. 81 24. 31 25. 04 25. 72 26. 36 26. 81 27. 46 28. 27 28. 91 29. 75 30. 70 31. 43 32. 09 | Same remarks as for curve 1. | | 8 | | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0.498 | 0.188 | 0.314 | 273.2 | 0. 22
0. 01
0. 02
0. 03
0. 04
0. 05
0. 06
0. 07
0. 08
0. 09
0. 10
0. 11
0. 12
0. 13
0. 14
0. 15
0. 16
0. 17
0. 18
0. 19
0. 20
0. 21
0. 22 | 14. 31
14. 53
14. 72
14. 97
15. 29
15. 64
15. 91
16. 25
16. 69
17. 07
17. 50
17. 85
18. 34
18. 98
19. 52
20. 19
20. 78
21. 52
22. 40
23. 19
24. 23
25. 18 | Same remarks as for curve 1. | | 9 | | 366 | Gnezdilov, N.E. and Golubev, I.F. | 0.498 | 0.188 | 0.314 | 298.2 | 0.01
0.02
0.03
0.04
0.05
0.06
0.07
0.08
0.09
0.10
0.11
0.12
0.13
0.14
0.15
0.16
0.17
0.18
0.19
0.20 | 15. 24
15. 46
15. 46
15. 65
15. 90
16. 22
16. 57
16. 84
17. 18
17. 62
18. 00
18. 43
18. 78
19. 27
19. 91
20. 45
21. 12
21. 71
22. 45
23. 33
24. 17
25. 16
26. 11 | Same remarks as for curve 1. | TABLE 165-G(D) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HYDROGEN-METHANE-NITROGEN MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole
H ₂ | Fractic
CH ₄ | n of
N ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------------|------------------------|----------------------------|------------------------|-------|----------------------------------|--|------------------------------| | 10 | | 366 | Gnezdilov, N.E. | 0.498 | 0.188 | 0.314 | 323.2 | 0.01 | 16.11 | Same remarks as for curve 1 | | | | | and Golubev, I. F. | | | | | 0.02 | 16.33 | | | | | | | | | | | 0.03 | 16.52 | | | | | | | | | | | 0.04 | 16.77
17.09 | | | | | | | | | | | 0.05
0.06 | 17.44 | | | | | | | | | | | 0.07 | 17.71 | | | | | | | | | | | 0.08 | 18.05 | | | | | | | | | | | 0.09 | 18.49 | | | | | | | | | | | 0.10 | 18.87 | | | | | | | | | | | 0.11 | 19.30 | | | | | | | | | | | 0.12 | 19.65 | | | | | | | | | | | 0.13 | 20.14 | | | | | | | | | | | 0.14 | 20.78 | | | | | | | | | | | 0.15 | 21.32 | | | | | | | | | | | 0.16 | 21.99 | | | | | | | | | | | 0.17 | 22.58 | | | | | | | | | | | 0.18
0.19 | 23, 32
24,
20 | | | | | | | | | | | 0.10 | 24.20 | | | | | | | | | | | 0.21 | 26.03 | | | | | | | | | | | 0.22 | 26.98 | | | 11 | | 366 | Gnezdilov, N.E. | 0.498 | 0.188 | 0.314 | 373.2 | 0.01 | 17.79 | Same remarks as for curve 1. | | | | | and Golubev, I.F. | | | | | 0.02 | 18.01 | | | | | | | | | | | 0.03 | 18.20 | | | | | | | | | | | 0.04 | 18.45 | | | | | | | | | | | 0.05 | 18.77 | | | | | | | | | | | 0.06
0.07 | 19.12
19.39 | | | | | | | | | | | 0.08 | 19.73 | | | | | | | | | | | 0.09 | 20.17 | | | | | | | | | | | 0.10 | 20.55 | | | | | | | | | | | 0.11 | 20.98 | | | | | | | | | | | 0.12 | 21.33 | | | | | | | | | | | 0.13 | 21.82 | | | | | | | | | | | 0.14 | 22.46 | | | | | | | | | | | 0.15 | 23.00 | | | | | | | | | | | 0.16 | 23.67 | | | | | | | | | | | 0.17 | 24.25 | | | | | | | | | | | 0.18 | 25.00 | | | | | | | | | | | 0.19
0.20 | 25.88
26.67 | | | | | | | | | | | 0.21 | 27.71 | | | | | | | | | | | 0. 22 | 28.66 | | | 12 | | 366 | Gnezdilov, N.E. | 0.498 | 0.188 | 0.314 | 423.2 | 0.01 | 19.36 | Same remarks as for curve 1. | | | | | and Golubev, I.F. | | | | | 0.02 | 19.58 | | | | | | | | | | | 0.03 | 19.77 | | | | | | | | | | | 0.04 | 20.02 | | | | | | | | | | | 0.05
0.06 | 20.34
20.69 | | | | | | | | | | | 0.07 | 20.96 | | | | | | | | | | | 0.08 | 21.30 | | | | | | | | | | | 0.09 | 21.74 | | | | | | | | | | | 0.10 | 22.12 | | | | | | | | | | | 0.11 | 22.55 | | | | | | | | | | | 0.12 | 22.90 | | | | | | | | | | | 0.13 | 23.39 | | | | | | | | | | | 0.14 | 24.03 | | | | | | | | | | | 0.15 | 24.57 | | | | | | | | | | | 0.16 | 25.24 | | | | | | | | | | | 0.17 | 25.83 | | | | | | | | | | | 0.18 | 26.57 | | | | | | | | | | | 0.19 | 27.45 | 0.20
0.21 | 28. 24
29. 28 | | TABLE 165-G(D) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HYDROGEN-METHANE-NITROGEN MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole
H ₂ | Fraction
CH ₄ | of
N ₂ | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------------|------------------------|-----------------------------|----------------------|-------|----------------------------------|--|-----------------------------| | 13 | | 366 | Gnezdilov, N. E. | 0.498 | 0.188 | 0.314 | 473.2 | 0.01 | 20.88 | Same remarks as for curve 1 | | | | | and Golubev, I. F. | | | | | 0.02 | 21.10 | | | | | | - | | | | | 0.03 | 21.29 | | | | | | | | | | | 0.04 | 21.54 | | | | | | | | | | | 0.05 | 21.86 | | | | | | | | | | | 0.06 | 22.21 | | | | | | | | | | | 0.07 | 22.48 | | | | | | | | | | | 0.08 | 22.82 | | | | | | | | | | | 0.09 | 23, 26 | | | | | | | | | | | 0.10 | 23.64 | | | | | | | | | | | 0.11 | 24.07 | | | | | | | | | | | 0.12 | 24.42 | | | | | | | | | | | 0.13 | 24.91 | | | | | | | | | | | 0.14 | 25.55 | | | | | | | | | | | 0.15 | 26.09 | | | | | | | | | | | 0.16 | 26.76 | | | | | | | | | | | 0.17 | 27.34 | | | | | | | | | | | 0.18 | 28.09 | | | | | | | | | | | 0.19 | 28.97 | | | | | | | | | | | 0.20 | 29.76 | | | | | | | | | | | 0.21 | 30.80 | | | | | | | | | | | 0.22 | 31 75 | | TABLE 166-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS DIMETHYL ETHER-METHYL CHLORIDE-SULFUR DIOXIDE MIXTURES | Cur. | Fig. | Ref. | Author(s) | Temp. | Pressure | Mo | le Fractio | n of | Viscosity | Remarks | |------|------|------|------------------------------------|-------|----------|-----------------------------------|----------------------------------|----------------------------------|---|--| | No. | No. | No. | Audior (8) | (K) | (atm) | (CH ³) ³ O | CH3C1 | SO ₂ | (N s m ⁻² x 10 ⁻⁶) | Kemarks | | 1 | | 349 | Chakraborti, P. K.
and Gray, P. | 308.2 | | 26. 3
25. 5
33. 7
48. 9 | 25. 6
48. 8
33. 5
25. 2 | 48. 1
25. 7
32. 9
25. 9 | 12. 08
11. 45
11. 53
11. 02 | (CH ₃) ₂ O and CH ₃ Cl in gas
cylinders, SO ₂ in syphons
obtained from Matheson
Co.; all purified by frac-
tionation at liquid nitrogen
temperature; capillary flow
viscometer calibrated with
air, Ar, N ₂ O, and CH ₄ ;
estimated maximum uncer-
tainty is ±1.0% and pre-
cision ±0.4%. | | 2 | | 349 | Chakraborti, P.K.
and Gray, P. | 353.2 | | 25. 3
24. 4
33. 3 | 25.5
49.4
33.1
25.0 | 49. 2
26. 2
33. 6 | 13.86
13.19
13.26 | Same remarks as for curve 1. | 6. QUATERNARY SYSTEMS TABLE 167-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HELIUM-CARBON DIOXIDE-METHANE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Ar | Mole F | raction of | СН | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|------|-------------|--------------------------------------|--------------|-------------------|------------------|------------------|------------------|--------------------|--|---| | 1 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 278. 2 | 1.0 | 0.1010
0.3823 | 0.1847
0.3166 | 0.3820
0.1095 | 0, 3323
0, 1916 | 14.88
18.42 | Ar: Matheson Co., specified purity 99. 995, chief impurities O ₂ and N ₂ , He: Matheson Co., specified purity 99. 9, chief impurities N ₂ and CO ₂ , CO ₂ : Matheson Co., specified purity 99. 8, chief impurities N ₂ and O ₂ , CH ₄ : Matheson Co., specified purity 99. 0, chief impurities CO ₂ , N ₂ , ethane, propane; mixtures prepared according to Dalton's law of partial pressures; mixtures analyzed on mass spectrometer; rolling ball viscometer; experimental error ±1.5%. | | 2 | | 361 | Strunk, M.R. and Fehsenfeld, G.D. | 323.2 | 1.0
1.0 | 0.1010
0.3823 | 0.1847
0.3166 | 0.3820
0.1095 | 0. 3323
0. 1916 | 17.70
20.80 | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 363.2 | 1.0
1.0 | 0.1010
0.3823 | 0.1847
0.3166 | 0.3820
0.1095 | 0.3323
0.1916 | 18.70
22.72 | Same remarks as for curve 1. | TABLE 168-G(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS CARBON DIOXIDE-HYDROGEN-NITROGEN-OXYGEN MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | CO2 | Mole F | raction of | 02 | Pressure
(atm) | Temp.
(K) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|------|-------------|------------|--------|--------|------------|--------|-------------------|---|--|--| | 1 | | 362 | Schmid, C. | 0.1080 | 0.0220 | 0.8500 | 0.0200 | | 300. 5
415. 5
524. 5
654
814. 5
973
1125. 5
1279 | 18. 27
23. 19
27. 15
31. 76
36. 65
41. 17
44. 97
48. 56 | Capillary method; error always less than 4%. | TABLE 169-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ETHANE-METHANE-NITROGEN-PROPANE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | C ₂ H ₆ | Mole F1 | action of | C3H8 | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|------|-------------|-------------|-------------------------------|---------|-----------|--------|---------------|--|--|---| | 1 | | 365 | Carr, N. L. | 0.257 | 0.735 | 0.006 | 0.002 | 298.5 | 0.0083
0.0500
0.0933
0.1315
0.1592
0.1811
0.2080 | 10. 66
11. 95
13. 90
15. 91
17. 51
18. 65
23. 09 | Mixtures simulated, all gases well dried, obtained commercially and subjected to spectroscopic analysis; capillary pyrex viscometer of Rankine type enclosed in a special high pressure bomb; maximum experimental error < 2% in all cases, < 1% in most cases. | | 2 | | 365 | Carr, N. L. | 0. 257 | 0.735 | 0.006 | 0.002 | 298.8 | 0.0084
0.0696
0.0696
0.2372
0.2592
0.2770 | 10. 42
12. 81
12. 76
25. 86
28. 77
31. 58 | Same remarks as for curve 1. | | 3 | | 365 | Carr, N. L. | 0.257 | 0. 735 | 0.006 | 0.002 | 299.0 | 0.0086
0.2746
0.2976
0.3172
0.3384
0.3474
0.3654
0.3642
0.3741
0.3791
0.3906 | 10. 69
31. 85
35. 42
38. 70
42. 64
44. 47
46. 20
48. 07
49. 76
51. 18
54. 30 | Same remarks as for curve 1. | | 4 | | 365 | Carr, N.L. | 0, 257 | 0, 735 | 0.006 | 0, 002 | 299. 5 | 0.0084
0.0084
0.0208
0.0411
0.0694
0.1202 |
10.69
10.58
10.93
21.44
12.70
15.27 | Same remarks as for curve 1. | | 5 | | 365 | Carr, N.L. | 0.036 | 0.956 | 0.003 | 0.005 | 302.7 | 0.0081
0.0991
0.2109
0.2288
0.2385
0.2602
0.2761
0.2870
0.2941 | 11. 20
16. 05
24. 26
26. 09
27. 90
31. 23
34. 24
37. 03
38. 23 | Same remarks as for curve 1. | | 6 | | 365 | Carr, N.L. | 0.036 | 0. 956 | 0.003 | 0.005 | 302.7 | 0.0112
0.0208
0.0384
0.0529
0.0632 | 11. 21
11. 45
12. 15
12. 75
14. 22 | Same remarks as for curve 1. | | 7 | | 365 | Carr, N. L. | 0.036 | 0. 956 | 0.003 | 0.005 | 302.8 | 0.0676
0.1468
0.1702
0.1934 | 13. 33
17. 91
19. 91
21. 85 | Same remarks as for curve 1. | | 8 | | 365 | Carr, N. L. | 0. 257 | 0.735 | 0.006 | 0.002 | 338. 8 | 0. 0178 0. 0412 0. 0714 0. 0887 0. 1050 0. 1423 0. 1423 0. 1719 0. 2070 0. 2270 0. 2615 0. 2894 | 12. 31
13. 25
14. 37
15. 43
16. 07
18. 21
18. 40
20. 29
23. 19
24. 97
27. 98
30. 97 | Same remarks as fer
curve 1. | | 9 | | 365 | Carr, N. L. | 0. 036 | 0.956 | 0.003 | 0.005 | 377.6 | 0.0038
0.0197
0.0396
0.0582
0.0747
0.1178
0.1506
0.1893
0.2102 | 13. 62
13. 92
14. 64
15. 48
16. 65
18. 74
21. 11
24. 80
27. 32 | Same remarks as for
curve 1. | ## TABLE 169-G(D)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS ETHANE-METHANE-NITROGEN-PROPANE MIXTURES (continued) | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | C₂H€ | Mole F
CH4 | raction o | C ₃ H ₈ | Temp.
(K) | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-------------|--------|---------------|-----------|-------------------------------|--------------|----------------------------------|--|------------------------------| | 10 | | 365 | Carr, N. L. | 0, 036 | 0. 956 | 0.003 | 0.005 | 397.9 | 0,0048 | 14. 03 | Same remarks as for curve 1. | í - _ ## 7. MULTICOMPONENT SYSTEMS TABLE 170-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HELIUM-AIR-CARBON DIOXIDE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Ar | Mole F | raction of
Air | CO2 | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|------|-------------|--------------------------------------|--------------|-------------------|--------------------|------------------|-------------------|------------------|--|---| | 1 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 278. 2 | 1.0 | 0.1875
0.2914 | 0.0964
0.4038 | 0.3254
0.2033 | 0.3907
0.1015 | 17. 02
19. 87 | Ar: Matheson Co., specified purity 99. 995, chief impurities O ₂ and N ₂ , He: Matheson Co., specified purity 99. 9, chief impurities N ₂ and CO ₂ , Air: Matheson Co. 20. 9 O ₂ . 79 N ₂ . 0. 1 Ar, no CO ₂ , CO ₂ : Matheson Co., specified purity 99. 8, chief impurities N ₂ and O ₂ ; mixtures prepared according to Dalton's law of partial pressures; mixtures analyzed on mass spectrometer; rolling ball viscometer; experimental error ±1.5%. | | 2 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 323.2 | 1.0
1.0 | 0.1875
0.2914 | 0.0964
0.4038 | 0.3254
0.2033 | 0.3907
0.1015 | 19.30
22.32 | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 363. 2 | 1.0
1.0 | 0. 1875
0. 2914 | 0.0964
0.4038 | 0.3254
0.2033 | 0.3907
0.1015 | 21.64
24.48 | Same remarks as for curve 1. | TABLE 171-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-HELIUM-AIR-METHANE MIXTURES | Cur.
No | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Ar | Mole F
He | raction o | f
CH ₄ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |------------|-------------|-------------|--|--------------|-------------------|--------------------|--------------------|------------------|----------------------|--|--| | 1 | | 361 | Strunk, M. R. and
Fehsenfeld, G. D. | | 1.0 | 0.1869
0.2922 | 0, 3438
0, 1948 | 0.1068
0.4014 | 0.3605
0.1116 | 15.72
18.69 | Ar: Matheson Co., specified purity 99. 995, chief impurities O ₂ and N ₂ , He: Matheson Co., specified purity 99. 9, chief impurities N ₂ and CO ₂ , Air: Matheson Co. specified purity 20. 9 O ₂ , 79 N ₂ , 0.1 Ar, no CO ₁ , CH ₄ : Matheson Co. specified purity 99. 0, chief impurities CO ₂ , N ₂ , ethane, propane; mixtures analyzed on mass spectrometer; rolling ball viscometer; experimental error ±1.5%. | | 2 | | 361 | Strunk, M.R. and Fehsenfeld, G.D. | 323. 2 | 1.0
1.0 | 0. 1869
0. 2922 | 0.3438
0.1948 | 0.1088
0.4014 | 0.3605
0.1116 | 17.77
20.83 | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and Fehsenfeld, G.D. | 363.2 | 1.0
1.0 | 0, 1869
0, 2922 | 0.3438
0.1948 | 0.1088
0.4014 | 0.3605
0.1116 | 19.63
22.92 | Same remarks as for curve 1. | TABLE 17 -G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-AIR-CARBON DIOXIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. (K) | Pressure
(atm) | Mole
Ar | Fraction
Air | of CO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--|-----------|-------------------|------------------|--------------------|--------------------|--|--| | 1 | | 361 | Strur ., M.R. and
Fehr enfeld, G.D. | 278. 2 | 1.0 | 0.4748
0.1915 | 0. 3194
0. 5225 | | 18.78
17.44 | Ar: Matheson Co., specified purity 99.995, chief impurities O ₂ and N ₂ , Air: Matheson Co., 20.9 O ₂ , 79 N ₂ , 0.1 Ar, no CO ₂ . CO ₂ : Matheson Co., specified purity 98.8, chief impurities N ₂ and O ₃ ; mixtures prepared according to Dalton's law of partial pressures; mixtures analyzed on mass spectrometer; rolling ball viscometer; experimental error ±1.5%. | | 2 | | 361 | Strunk, M.R. and Fehsenfeld, G.D. | 323, 2 | 1.0
1.0 | 0.4748
0.1915 | 0.3194
0.5225 | 0.2058
0.2860 | 21.18
19.62 | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and Fehsenfeld, G.D. | 363.2 | 1.0
1.0 | 0.4748
0.1915 | 0.3194
0.5225 | 0.2058
0.2860 | 23.53
21.80 | Same remarks as for curve 1. | ## TABLE 173-G(C) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS ARGON-AIR-CARBON DIOXIDE-METHANE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp. | Pressure
(atm) | Ar | Mole Fr
Air | action o | f
Сң | Viscosity (N s m ⁻² x 10^{-6}) | Remarks | |-------------|------|-------------|--------------------------------------|-------|-------------------|----|------------------|----------|---------|--|--| | 1 | | 361 | Strunk, M.R. and
Fehsenfeld, G.C. | 278.2 | 1.0 | | 0.2242
0.3215 | | | 14.42
17.58 | Ar: Matheson Co., specified purity 99.995, chief impurities O ₂ and N ₂ , Air: Matheson Co., 20.9 O ₂ , 79 N ₂ , 0.1 Ar, no CO ₂ , CO ₂ : Matheson Co., specified purity 98.8, chief impurities N ₂ and O ₂ , CH ₄ : Matheson Co., specified purity 99.0, chief impurities CO ₂ , N ₃ , ethane, propane; mixtures prepared according to Dalton's law of partial pressures; mixtures analyzed on mass spectrometer; competer; experimental error ± 1.5%. | | 2 | | 361 | Strunk, M.R. and Fehsenfeld, G.C. | 323.2 | 1.0
1.0 | | 0.2242
0.3215 | | | | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and
Fehsenfeld, G.C. | 363.2 | 1.0
1.0 | | 0.2242
0.3215 | | | | Same remarks as for curve 1. | TABLE 174-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS
HELIUM-AIR-CARBON DIOXIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mo
He | le Fraction
Air | of
CO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------------------------------|--------------|-------------------|--------------------|--------------------|-----------------------|--|---| | 1 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 278.2 | 1.0 | 0.1714
0.4697 | 0, 2353
0, 3784 | 0.5933
0.1519 | 15. 77
18. 36 | He: Matheson Co., specified purity 99.995, chief impurities O ₂ and N ₂ , Air: Matheson Co., specified purity 20.9 O ₂ , 79 N ₂ , 0.1 Ar, no CO ₂ , CO ₃ : Matheson Co., specified purity 99.8, chief impurities N ₂ and O ₂ ; mixtures prepared according to Dalton's law of partial pressures; mixtures analyzed on mass spectrometer; rolling ball viscometer; experimental error ±1.5%. | | 2 | | 361 | Strunk, M.R. and Fehsenfeld, G.D. | 323. 2 | 1.0
1.0 | 0.1714
0.4697 | 0. 2353
0. 3784 | 0. 5933
0. 1519 | 17.86
20.40 | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 363. 2 | 1.0
1.0 | 0. 1714
0. 4697 | 0. 2353
0. 3784 | 0. 5933
0. 1519 | 19.62
21.98 | Same remarks as for curve 1. | TABLE 175-G(C) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM-AIR-CARBON DIOXIDE-METHANE MIXTURES | Cur. | Fig. | Ref. | Author(s) | Temp. | Pressure | | | action o | | Viscosity | Remarks | |------|------|------|--------------------------------------|-------|------------|----|------------------|----------|-----------------|------------------|--| | No. | No. | No. | | (K) | (atm) | He | Air | CO2 | CH ₄ | (Nsm-3x10-4) | | | 1 | | 361 | Strunk, M.R. and
Fehsenfeld, G.C. | 278.2 | 1.0 | | 0.1183 | | | 15. 09
15. 34 | He: Matheson Co., specified purity 99.995, chief impurities O ₂ and N ₂ . Air: Matheson Co., specified purity 20.9 O ₂ , 79 N ₂ . 0.1 Ar, no CO ₂ , CO ₂ : Matheson Co., specified purity 99.8, chief impurities N ₂ and O ₂ , CH ₂ : Matheson Co., specified purity 99.0, chief impurities CO ₂ , N ₂ , ethane, propane; mixture prepared according to Dalton's law of partial pressures; mixtures anal yzed on mass spectrometer; rolling ball viscometer; experimental error ± 1.5%. | | 2 | | 361 | Strunk, M.R. and
Fehsenfeld, G.C. | 323.2 | 1.0
1.0 | | 0.1183
0.4085 | | | 17.13
17.53 | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and
Fehsenfeld, G.C. | 363.2 | 1.0
1.0 | | 0.1183
0.4085 | | | 18.66
19.06 | Same remarks as for curve 1. | TABLE 176-G(C) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS HELIUM-AIR-METHANE MIXTURES | Cur.
No. | Fig.
No. | R ef.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mol
He | e Fracti
Air | on of
CH ₄ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|---------------------|--------------------------------------|--------------|-------------------|------------------|------------------|--------------------------|--|--| | 1 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 278.2 | 1.0 | | | 0.2270
0.1546 | 15. 97
16. 67 | He: Matheson Co., specified purity 99.995, chief impurities O ₂ and N ₂ , Air: Matheson Co., specified purity 20.9 O ₂ , 79 N ₂ , 0.1 Ar, no CO ₂ , CH ₄ : Matheson Co., specifie purity 99.0, chief impurity CO ₂ , N ₂ , ethane, propane; mixtures prepared according to Dalton's law of partial pressures; mixtures analyzed on mass spectrometer; rollin ball viscometer; experimental error ± 1.5%. | | 2 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 323.2 | 1.0
1.0 | 0.6055
0.2281 | 0.1675
0.6173 | | 17.80
18.51 | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 363.2 | 1.0
1.0 | 0.6055
0.2281 | | | 19.33
20.36 | Same remarks as for curve 1. | TABLE 177-G(D) E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF DENSITY FOR GASEOUS HELIUM-B-BUTANE-ETHANE-METHANE-NITROGEN-PROPANE-I-BUTANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Mole
Fraction | Temp. | Density
(g cm ⁻³) | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-------------|------------------|-------|--|--|---| | 1 | | 365 | Carr, N. L. | See footnote | 299.7 | 0.0068
0.0190
0.0374
0.0637
0.0655
0.1010
0.1385
0.1743 | 12.00
12.36
12.99
13.89
13.95
15.56
17.59
19.87 | Mixtures simulated, all gases well dried, obtained commercially and subjected to spectroscopic analysis; capillary pyrex viscometer of Rankint type enclosed in a special high pressure bomb; maximum experimental error < 2% in all cases, < 1% in most cases. | | 2 | | 365 | Carr, N. L. | See footnote | 301.2 | 0.0068
0.1778
0.2042
0.2608
0.2914
0.3178
0.3453
0.3627
0.3764 | 11. 99
20. 09
22. 26
26. 60
30. 60
34. 32
37. 64
42. 08
45. 17 | Same remarks as for curve 1. | | 3 | | 365 | Carr, N. L. | See footnote | 338.9 | 0.0066
0.0197
0.0240
0.1109
0.1375 | 13.30
13.67
13.97
15.86
17.19 | Same remarks as for curve 1. | | 4 | | 365 | Carr, N. L. | See footnote | 338.9 | 0.0070
0.0527
0.1368
0.1941
0.2200
0.2533
0.2711
0.2927
0.3318 | 13.40
14.75
17.37
20.38
23.54
26.60
29.28
31.90
36.17 | Same remarks as for curve 1. | Mole Fractions: 0.008 He, 0.006 n-C4H10, 0.081 C2H4, 0.731 CH4, 0.158 N2, 0.034 C2H4, and 0.002 i-C4H40. # TABLE 178-L(T). RECOMMENDED VISCOSITY VALUES FOR LIQUID AIR ## **IBCUSSIO** | | RECOMME | RECOMMENDED VALUES | |--|-----------------------|--| | SATURATED LAYUD | [Temperature, T, K; 1 | [Temperature, T, K; Viscosity, μ , 10-1 N s m-2] | | Three sets of experimental data were found in the literature. They are those of Busineshe [188], Maiti [188] and Verschnffelt [288] Only the date of Busineshe | SATURAT | SATURATED LIQUID | | covers a substantial temperature range. They were fitted to an equation | Į. | 31. | | $\log \mu = A + B/T$ | | • | | The accuracy of the data is poor. | 09 | 0.325 | | | 65 | 0.264 | | From 110 K to the critical temperature, recommended values were zen- | 0.2 | 0.221 | | erabed by effectively a smooth curve joining the value of viscosity at 110 K and the | 75 | 0.189 | | The state of the state of the state of the state of Joses, Stiel and Thodos | 80 | 0.165 | | there are accompanied to the controllation is of about ±15%. | 85 | 0.147 | | | 06 | 0.132 | | | 96 | 0.120 | | | 100 | 0.1101 | | | 105 | 0.1019 | | | 110 | 0.0949 | | | 115 | 0.0865 | | | 120 | 0.0750 | | | 125 | 0.0615 | | | 130
133* | 0.0420 | | | | 0.0201 | Crit. Temp ## TABLE 178-V(T). RECOMMENDED VISCOSITY VALUES FOR AIR VAPOR RECOMMENDED VALUES | ~ | |--------------| | - | | \sim | | × | | 77 | | 22 | | 92 | | _ | | _ | | O | | <i>A</i> 5. | | 24 | | - | | \mathbf{H} | | | | [Temperature, T, K; Viscosity, µ, 10-3 N s m-2] | SATURATED VAPOR | a | 80 0.0055 | | 95 0.0070 | 100 0,0075 | 105 0.0080 | | 120 0,0102 | 125 0.0117 | 130 0.0143
133* 0.0207 | |---|---|---|-----------|--|-----------|------------|------------|--|------------|------------|---------------------------| | SATURATED VAPOR | Recommended values of the viscosity of the saturated
vapor were computed by the correlation betweene of Josef, Stiel and Thodos [100] series the same of the same statements. | mended values of viscosity of the gas at 1 atmosphere and the density values given by Din [49]. The accuracy is of about ±5%. | | | | | | | | | | * Crit. Temp. TABLE 178-G(T). RECOMMENDED VISCOSITY VALUES FOR GASEOUS AIR RECOMMENDED VALUES ## DESCUSSION | TRECONSION | 5 | | : | | į | ŕ | | |--|-------------------|------------------|-------|---|------------|------------------------|--| | 975 | = | ı emperawre | I, N; | lemperature, I, K; Viscosity, μ , 10° N s m 2 | 1 S N . OT | -
- | | | | | | • | GAS | | | | | The literature revealed a rather abundant experimental work on air: 51 | ۲ | 3. | H | 31 | H | 3. | | | 1903 of CONT. WOLVE PURILLY, MORNEY, OX UNDER AND AN AN AND AN AND AN AND AND AND AND | | | 450 | 24.93 | 820 | 37.83 | | | oppose to Fundamentariants. At ingan temperature the freezes or varies of variety of the seal measure force 400 900 901 semester the worst consistent while at four term. | | | 460 | 25, 32 | 980 | 38, 10 | | | THE LIBERT LEGGE AND ACTION TO THE CONTROL OF C | | | 470 | 25. 70 | 870 | 38, 37 | | | paramete, the capital of FOLICE (1905), continuous for 1 Figure 1 (v.) are in | 8 | 5, 52 | 480 | 26.07 | 880 | 38,64 | | | Berries [8] Brefor [183] Kelletröm [104-6] and Majumdar [146-7] were selected, | 06 | 6.35 | 490 | 26. 45 | 980 | 38.91 | | | and the curve was forced to fit these data. | 100 | 7.06 | 200 | 26.82 | 006 | 39.18 | | | | 110 | 7.75 | 210 | 27.18 | 910 | 39.45 | | | The theoretical expression for viscosity: | 120 | 8.43 | 520 | 27.54 | 920 | 39, 71 | | | F | 130 | 9.09 | 530 | 27.90 | 930 | 39.97 | | | $\mu = \sigma \cdot \Omega \tag{1}$ | 140 | 9.74 | 240 | 28.25 | 940 | 40.23 | | | \$ | 150 | 10.38 | 220 | 28.60 | 920 | 40.49 | | | was meet to contact the experimental data. A plot of o'll versus 1/1 re- | 160 | 11.00 | 200 | 28.95 | 96 | 40.75 | | | | 170 | 19.01 | 200 | 23.23 | 0.6 | 41.00 | | | $\mathbf{\sigma}^{2}\mathbf{\Omega} = \mathbf{A} + \mathbf{B}/\mathbf{T} e^{-\mathbf{C}/\mathbf{T}} \tag{2}$ | 190 | 12. 78
82. 73 | 280 | 29.97 | 96 | 41.52 | | | numbered by Kenne (1931 was ship to management the date, which were least source | 200 | 13.36 | 900 | 30, 30 | 1000 | 41.77 | | | The first of the second | 210 | 13.92 | 610 | 30.63 | 1050 | 43.0 | | | equation (1) to generate the table of recommended values, which are thought to | 220 | 14.47 | 620 | 30.96 | 1100 | 4.2 | | | be acceptable to £2% in the whole range covered. | 230 | 15.01 | 930 | 31.28 | 1150 | 45.4 | | | | 240 | 15.54 | 640 | 31.61 | 1200 | 46.5 | | | | 250 | 16.06 | 650 | 31.93 | 1250 | 47.7 | | | | 260 | 16, 57 | 99 | 32.24 | 1300 | 48.8 | | | | 270 | 17.07 | 670 | 32.56 | 1350 | 6.0 | | | | 280 | 17.57 | 990 | 32.87 | 1450 | 50° 5 | | | | | 70.0 | | 9 | 201 | 0.10 | | | | 300 | 18.53 | 200 | 33, 49 | 1500 | 53.0 | | | | 310 | 19.00 | 110 | 33.79 | 1550 | 54.0 | | | | 330 | 10.40 | 3 6 | 34 30 | 1650 | ייני
צעייט
פייני | | | | 340 | 20.37 | 740 | 34.69 | 1700 | 56.9 | | | | 350 | 20.81 | 750 | 34.98 | 1750 | 57.8 | | | | 360 | 21.25 | 760 | 35.28 | 1800 | 58.7 | | | | 370 | 21.68 | 770 | 35.57 | 1850 | 59.6 | | | | 380 | 22, 52 | 200 | 36.15 | 1950 | 61.4 | | | | 200 | | | 91.00 | | * • • | | | | 404
104
104 | 23, 35 | 200 | 36. 43 | 0007 | 62.3 | | | | 420 | 23.75 | 820 | 36.99 | | | | | | 430 | 24.15 | 830 | 37.27 | | | | | | 440 | 24. 54 | 840 | 37, 55 | | | | w. T . , FIGURE 178-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEJUS AIR TEMPERATURE, K 3 TEMPERATURE, F 8 8 \$ \$ Reference 1988 2631 2631 146,147 104,105,106 183,8 8 17 257 257 260 766 (E) (v 8 977777944686 30 (F) B 222354554456445 (3) 8 8 8 254, 255 233 2233 206 228 229 220 67 67 68 68 P = I ATM DEPARTURE, PERCENT FIGURE 178-G(T). DEPARTURE PLOT FOR VISCOSITY OF GASEOUS AIR (continued) TABLE 179-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-CARBON DIOXIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction of CO ₂ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|-----------------------------|--------------|-------------------|---|--|---| | 1 | 179-G(C) | 346 | Jung, G. and
Schmick, H. | 290 | | 1.000
0.800
0.600
0.400
0.200 | 14.55
15.23
15.91
16.60
17.30
17.97 | Effusion method of Trautz and Weizel; $L_1=0.042\%$, $L_2=0.076\%$ $L_3=0.162\%$. | TABLE 179-G(S). SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-CARBON DIOXIDE MIXTURES | Mole Fraction
of CO ₂ | (290. û K)
[Ref. 346] | |-------------------------------------|--------------------------| | 1.00 | 14.55 | | 0.95 | 14.71 | | 0.90 | 14.88 | | 0.85 | 15.06 | | 0.80 | 15.23 | | 0.75 | 15.40 | | 0.70 | 15.52 | | 0.65 | 15.73 | | 0.60 | 15.91 | | 0.55 | 16.08 | | 0.50 | 16.24 | | 0.45 | 16.42 | | 0.40 | 16.59 | | 0.35 | 16.76 | | 0.30 | 16.93 | | 0.25 | 17.10 | | 0.20 | 17.27 | | 0.15 | 17.45 | | 0.10 | 17.62 | | 0.05 | 17.80 | | 0.00 | 17.97 | FIGURE 179-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-CARBON DIOXIDE MIXTURES · · ______ The second secon ---- TABLE 180-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-CARBON DIOXIDE-METHANE MIXTURES | Cur.
No. | Fig. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mo
Air | le Fraction | of
CH ₄ | Viscosity
(N s m ⁻² x 10 ⁻⁴) | Remarks | |-------------|------|-------------|--------------------------------------|--------------|-------------------|------------------|--------------------|-----------------------|--|--| | 1 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 278.2 | 1.0 | 0.5022
0.2212 | 0.1195
0.5270 | 0.3783
0.2518 | 14. 52
14. 28 | Air: Matheson Co., 20.9 O ₂ 79 N ₂ , 0.1 Ar, no CO ₂ ; CO ₂ : Matheson Co., specified purity 99.8%, chief impurities N ₂ and O ₂ ; CH ₄ : Matheson Co., specified purity 99.0%, chief impurities CO ₂ , N ₂ , ethane, propane; mixtures prepared according to Dalton's law of partial pressures; mixtures analyzed on mass spectrometer; rolling ball viscometer; experimental error ±1.5%. | | 2 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 323.2 | 1.0
1.0 | 0.5022
0.2212 | 0. 1195
0. 5270 | 0.3783
0.2518 | 16.52
16.34 | Same remarks as for curve 1. | | 3 | | 361 | Strunk, M.R. and
Fehsenfeld, G.D. | 363.2 | 1.0
1.0 | 0.5022
0.2212 | 0.1195
0.5270 | 0.3783
0.2518 | 17.92
17.94 | Same remarks as for curve 1. | TABLE 181-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-METHANE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(mm Hg) | Mole Fraction
of Air | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------------|--------------|---------------------|-------------------------|--|--| | 1 | 181-G(C) | 334 | Strauss, W.A. and | 293. 2 | 756. 5 | 1.000 | 17.
95 | Capillary flow viscometer, relative | | | | | Edse, R. | | 757. 0 | 0. 902 | 17. 37 | measurements; $L_1 = 0.397\%$, $L_2 =$ | | | | | | | 757.2 | 0.804 | 16.77 | 0.695%, L ₁ = 2.007%. | | | | | | | 757.8 | 0.713 | 16. 24 | • • | | | | | | | 758. 4 | 0.609 | 15.70 | | | | | | | | 758.6 | 0.505 | 15.08 | | | | | | | | 758.6 | 0.405 | 14.39 | | | | | | | | 7 59. 5 | 0. 302 | 13. 78 | | | | | | | | 758. 8 | 0. 19 9 | 13, 01 | | | | | | | | 756. 9 | 0. 10 9 | 12.04 | | | | | | | | 755. 8 | 0.000 | 11.21 | | | 2 | 181-G(C) | 334 | Strauss, W.A. and | 293.2 | 755. 7 | 0.000 | 11.09 | Same remarks as for curve 1 except | | | ` ' | | Edse, R. | | 756. 3 | 0.045 | 11.47 | L ₁ = 0.691%, L ₂ = 1.612%, L ₃ = | | | | | | | 757.8 | 0.150 | 12.39 | 5.451%. | | | | | | | 757. 9 | 0.253 | 13.34 | | | | | | | | 759. 2 | 0.354 | 13. 99 | | | | | | | | 758.8 | 0.441 | 14.55 | | | | | | | | 759.1 | 0.559 | 16. 25 | | | | | | | | 758.3 | 0.654 | 15. 97 | | | | | | | | 757.6 | 0.749 | 16.54 | | | | | | | | 757.5 | 0.85 4 | 17.05 | • | | | | | | | 756. 5 | 0. 949 | 17.63 | | | | | | | | 756.2 | 1.000 | 17. 96 | | | 3 | 181-G(C) | 334 | Strauss, W.A. and | 293.2 | 749.4 | 0.000 | 11.29 | Same remarks as for curve 1 except | | | | | Edse, R. | | 751.2 | 0.106 | 12. 15 | $L_1 = 0.526\%$, $L_2 = 1.108\%$, $L_3 =$ | | | | | | | 752.4 | 0.199 | 13.06 | 3, 516%, | | | | | | | 753. 1 | 0.306 | 13.87 | | | | | | | | 752.3 | 0.384 | 14.84 | | | | | | | | 752.5 | 0.505 | 15. 11 | | | | | | | | 752.1 | 0.601 | 15.66 | | | | | | | | 750.4 | 0.699 | 16.19 | | | | | | | | 750. 9 | 0.798 | 16.72 | | | | | | | | 750.4 | 0.901 | 17.32 | | | | | | | | 751. 7 | 1.000 | 17.8 4 | | | 4 | 181-G(C) | 334 | Strauss, W. A. and | 293.2 | 750.0 | 1,000 | 17.97 | Same remarks as for curve 1 except | | | | | | | 750. 1 | 0.946 | 17.58 | L ₁ = 0.256%, L ₂ = 0.353%, L ₃ = | | | | | | | 750. 7 | 0, 852 | 17.06 | 0.865%. | | | | | | | 751.3 | 0.747 | 16. 51 | | | | | | | | 752. 0 | 0. 636 | 15. 91 | | | | | | | | 752.3 | 0. 553 | 15. 33 | | | | | | | | 752.5 | 0.442 | 14. 67 | | | | | | | | 752.9 | 0, 348 | 14.09 | | | | | | | | 753. 6 | 0. 252 | 13. 53 | | | | | | | | 751.7 | 0. 152 | 12.59 | | | | | | | | 750. 1 | 0.048 | 11.69 | | | | | | | | 749.5 | 0,000 | 11.28 | | TABLE 181-G(C)8, SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR CASEOUS AIR-METHANE MIXTURES | Mole Fraction
of Air | 293.2 K
[Ref. 334] | |-------------------------|-----------------------| | 0.00 | 11.20 | | 0.05 | 11.58 | | 0.10 | 12. 10 | | 0. 15 | 12.44 | | 0. 20 | 12. 85 | | 0. 25 | 13.34 | | 0.30 | 13.65 | | 0.35 | 14. 02 | | 0.40 | 14.37 | | 0.45 | 15.70 | | 0.50 | 15. 02 | | 0. 55 | 15. 33 | | 0. 60 | 15.63 | | 0.65 | 15. 92 | | 0. 70 | 16. 22 | | 0. 75 | 16.50 | | 0.80 | 16. 79 | | 0, 85 | 17.08 | | 0.90 | 17.35 | | 0. 95 | 17.64 | | 1.00 | 17. 91 | FIGURE 181-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-METHANE MIXTURES ### TABLE 182-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-CARBON MONOXIDE-HYDROGEN-METHANE-NITROGEN MIXTURES | Cur. | Fig. | | Author(a) | Temp. Mole Fraction of | | | | on of | | Viscosity | Domento. | |------|------|-----|-----------------|------------------------|----------------|------------------|------------------|-----------------|----------------|--------------------------|-------------------| | No. | No. | | Author(s) | (K) | CO | œ | H ₂ | CH ₄ | N ₂ | $(N s m^{-2} x 10^{-6})$ | Remarks | | 1 | | 363 | Herning, F. and | 293. 2 | 0.106
0.089 | 0, 298
0, 307 | 0. 039
0. 033 | 0.003
0.004 | 0.554
0.567 | 17.43
17.47 | Capillary method. | | | | | Zipperer, L. | | 0.087 | 0. 328 | 0.015 | 0.002 | 0.568 | 17.49 | | TABLE 183-G(T)E. EXPERIMENTAL VIBCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS CARBON DIOXIDE-CARBON MONOXIDE-HYDROGEN-METHANE-NITROGEN-OXYGEN MIXTURES | Cur. | Fig. | Fig. Ref. | 4494-1 | | Mole Fraction of | | | | | Temp. | Viscosity | 7) | |------|------|-----------|------------|-------|------------------|-------------------|-------|----------------|-------|------------------|-------------------------------|--| | No. | No. | No. | Author(s) | CO2 | CO | CO H ₂ | CH4 | N ₂ | 02 | (K) | $(N + m^{-2} \times 10^{-6})$ | Remarks | | 1 | | 362 | Schmid, C. | 0.037 | 0.271 | 0.095 | 0.016 | 0, 578 | 0.003 | 300. 5
366. 5 | 18. 15
21. 00 | Capillary method;
error always less | | | | | | | | | | | | 477 | 25.11 | than 4%. | | | | | | | | | | | | 565. 5 | 28.19 | | | | | | | | | | | | | 676, 5 | 31.97 | | | | | | | | | | | | | 776 | 34. 99 | | | | | | | | | | | | | 866 | 37.55 | | | | | | | | | | | | | 981 | 40.45 | | | | | | | | | | | | | 1070 | 42.86 | | | | | | | | | | | | | 1176 | 45, 35 | | | | | | | | | | | | | 1282 | 47.92 | | TABLE 184-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS CARBON DIOXIDE-CARBON MONOXIDE-HYDROGEN-METHANE-NITROGEN-OXYGEN - HEAVIER HYDROCARBONS MIXTURES | Cur. | Fi_ | Ref.
No. | | Austham(a) | Temp. | *Mole Fraction of | | | | | | | Viscosity | | | |------|-----|-------------|-----------------|------------|---------|-------------------|---------|-----------|-------|-------|--------|----------------|-----------------|----------------|----------------| | No. | No. | | | No. No. | No. No. | No. No. | No. No. | Author(s) | (K) | CO2 | co | H ₂ | CH ₄ | N ₂ | O ₂ | | 1 | | 363 | Herning, F. and | 293.0 | 0.017 | 0.060 | 0, 575 | 0.240 | 0.078 | 0.009 | 0.021 | 12,62 | | | | | | | | Zipperer, L. | | 0.021 | 0.057 | 0,530 | 0.243 | 0.117 | 0.009 | 0.023 | 13.04 | | | | | | | | | | 0.020 | 0.046 | 0.549 | 0. 235 | 0.116 | 0.014 | 0.020 | 13.10 | | | | | | | | | | 0, 033 | 0.038 | 0.513 | 0.296 | 0.100 | 0.006 | 0.014 | 13. 22 | | | | | | | | | | 0.022 | 0.041 | 0. 531 | 0. 295 | 0.092 | 0.006 | 0.013 | 13.06 | | | | | | | | | | 0.022 | 0.040 | 0, 523 | 0. 299 | 0.094 | 0.010 | 0, 012 | 13.07 | | | | | | | | | | 0.025 | 0.149 | 0, 530 | 0. 181 | 0.091 | 0.008 | 0.016 | 13.55 | | | | | | | | | | 0.048 | 0.264 | 0.172 | 0.026 | 0.482 | 0.003 | 0.005 | 17.14 | | | | | | | | | | 0.035 | 0.273 | 0. 144 | 0.037 | 0.500 | 0.003 | 0.008 | 17.12 | | | | | | | | | | 0.031 | 0.286 | 0.177 | 0.042 | 0.450 | 0.005 | 0.009 | 17.15 | | | | ^{*}Capillary method used to obtain values. TABLE 185-G(T)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF TEMPERATURE FOR GASEOUS CARBON DIOXIDE-CARBON MONOXIDE-HYDROGEN-NITROGEN-OXYGEN MIXTURES | Cur. | Fig. | | Author(s) | | | le Frac | | | Temp. | Viscosity | Remarks | |------|------|-----|------------|-------|--------|----------------|----------------|--------|--------|---|--------------------------------| | No. | No. | No. | Author (a) | CO2 | | H ₂ | N ₂ | O, | (K) | (N s m ⁻² x 10 ⁻⁶) | Venatur | | 1 | | 362 | Schmid, C. | 0.067 | 0.078 | 0. 022 | 0.832 | 0.001 | 307. 5 | 18. 42 | Capillary method: error always | | | | | · | | | | | | 417 | 22. 95 | less than 4%. | | | | | | | | | | 519 | 26. 55 | | | | | | | | | | | | | 668 | 31.69 | | | | | | | | | | | | 815 | 36. 03 | | | | | | | | | | | | 975 | 40. 48 | | | | | | | | | | | | 1116 | 44 . 01 | | | | | | | | | | | | 1285 | 48.08 | | | 2 | | 362 | Schmid, C. | 0.064 | 0.003 | 0.007 | 0.890 | 0. 030 | 314 | 19.04 | Same remarks as for curve 1. | | | | | | | | | | | 368 | 21.44 | | | | | | | | | | | | 518 | 27.06 | | | | | | | | | | | | 695 | 33. 30 | | | | | | | | | | | | 820 | 37.02 | | | | | | | | | | | | 974.5 | 41.13 | | | | | | | | | | | | 1126 | 44.85 | | | | | | | | | | | | 1287 | 48. 95 | | | 3 | | 362 | Schmid, C. | 0.060 | 0. 257 | 0. 115 | 0.567 | 0.001 | 302 | 18. 23 | Same remarks as for curve 1. | | | | | | | | | | _ | 439 | 23. 82 | | | | | | | | | | | | 526 | 26.86 | | | | | | | | | | | | 653 | 31.14 | | | | | | | | | | | | 819 | 36.27 | | | | | | | | | | | | 976 | 40.41 | | | | | | | | | | | | 1126.3 | 44, 00 | | | | | | | | | | | | 1283 | 47, 77 | | TABLE 186-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-AMMONIA MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author (s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of NH ₃ | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------|--------------|-------------------|-------------------------------------|--|---| | 1 | 186-G(C) | 346 | Jung, G. and | 288.7 | | 0.000 | 9.88 | Effusion method of Trautz and | | | | | Schmick, H. | | | 0.100 | 11.00 | Weizel; $L_1 = 0.264\%$, $L_2 = 0.571\%$ | | | | | • | | | 0.200 | 12,03 | $L_3 = 1.820\%$. | | | | | | | | 0.300 | 13.06 | • | | | | | | | | 0.400 | 14.03 | | | | | | | | | 0.500 | 14.92 | | | | | | | | | 0.600 | 15.75 | | | | | | | | | 0.700 | 16.18 | | | | | | | | 0.800 | 17,13 | | | | | | | | | | 0.900 | 17.64 | | | | | | | | | 1.000 | 18.10 | | TABLE 186-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-AMMONIA MIXTURES | Mole Fraction
of NH ₂ | (288.7 K)
[Ref. 346] | |-------------------------------------|-------------------------| | 0.00 | 9. 88 | | 0.05 | . 10.46 | | 0.10 | 11.02 | | 0. 15 | 11.56 | | 0. 20 | 12.08 | | 0. 25 | 12.58 | | 0.30 | 13.09 | | 0.35 | 13.58 | | 0.40 | 14.04 | | 0.45 | 14.50 | | 0.50 | 14.94 | | 0.55 | 15.36 | | 0.60 | 15.75 | | 0.65 | 16.13 | | 0.70 | 16.48 | | 0.75 | 16.81 | | 0.80 | 17.13 | | 0,85 | 17.40 | | 0,90 | 17.66 | | 0, 95 | 17.89 | | 1.00 | 18.10 | FIGURE 186-GIC). VISCOSITY AS FUNCTION OF COMPOSITION FOR GASEOUS A AMBIONIA MIXTURES TABLE 187-C(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-HYDROGEN CHLORIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp.
(K) | Pressure
(atm) | Mole Fraction
of HCl | Viscosity
(N s m
⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------|--------------|-------------------|---|--|---| | 1 | 187 -G(C) | 346 | Jung, G. and | 289.7 | | 1,000 | 14.26 | Effusion method of Trautz and | | | ., | Schmick, H. | | 0.900 | 14.89 | Weizel: $L_1 = 0.079\%$, $L_2 = 0.109\%$, | | | | | | | | | 0.800 | 15.45 | $L_3 = 0.260\%$. | | | | | | | | 0.700 | 15.92 | • | | | | | | | | 0.600 | 16.38 | | | | | | | | | 0.500 | 16.78 | | | | | | | | | 0.400 | 17,15 | | | | | | | | | | 0.300 | 17.49 | | | | | | | | | 0.200 | 17.78 | | | | | | | | | 0.100 | 18.00 | | | | | | | | | 0.000 | 18.18 | | | 2 | 187-G(C) | 346 | Jung, G, and | 291.3 | | 1.000 | 14.07 | Same remarks as for curve 1 excep | | | | | Schmick, H. | | | 0.800 | 15.35 | $L_1 = 0.169\%$, $L_2 = 0.377\%$, $L_3 =$ | | | | | • • • • | | | 0.600 | 16.16 | 0. 920%. | | | | | | | | 0.400 | 16.93 | | | | | | | | | 0.200 | 17.55 | | | | | | | | | 0.000 | 17.94 | | TABLE 187-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-HYDROGEN CHLORIDE MIXTURES | Mole Fraction of HCl | (289.7 K)
[Ref. 346] | |----------------------|-------------------------| | 0.00 | 18.19 | | 0.05 | 18.11 | | 0.10 | 18.01 | | 0.15 | 17.90 | | 0.20 | 17.77 | | 0.25 | 17.64 | | 0.30 | 17.49 | | 0.35 | 17.34 | | 0. 4 0 | 17.17 | | 0.45 | 16.99 | | 0.50 | 16.80 | | 0.55 | 16.40 | | 0.60 | 16.38 | | 0.65 | 16,26 | | 0.70 | 15.92 | | 0.75 | 15.67 | | 0.80 | 15,41 | | 0.85 | 15.15 | | 0.90 | 14.87 | | 0.95 | 14.58 | | 1.00 | 14.27 | FIGURE 187-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-HYDROGEN CHLORIDE MIXTURES TABLE 188-G(C)E. EXPERIMENTAL VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-HYDROGEN SULFIDE MIXTURES | Cur.
No. | Fig.
No. | Ref.
No. | Author(s) | Temp. | Pressure
(atm) | Mole Fraction
of H ₂ S | Viscosity
(N s m ⁻² x 10 ⁻⁶) | Remarks | |-------------|-------------|-------------|--------------|---------|-------------------|--------------------------------------|--|---| | 1 | 188-G(C) | 346 | Jung, G. and | 290, 36 | | 1,000 | 12,60 | Effusion method of Trautz and | | - | ,-, | | Schmick, H. | | | 0.900 | 13.31 | Weizel; $L_1 = 0.108\%$, $L_2 = 0.167\%$ | | | | DVALUE, III | | | 0. 800 | 14.03 | $L_1 = 0.339\%$ | | | | | | | | 0.700 | 14.69 | | | | | | | | | | 0.600 | 15.35 | | | | | | | | | 0.500 | 16.03 | | | | | | | | | 0.400 | 16.55 | • | | | | | | | | 0.300 | 17.09 | | | | | | | | 0.200 | 17.55 | | | | | | | | | | 0.100 | 17.95 | | | | | | | | | 0.000 | 18. 27 | | TABLE 188-G(C)S. SMOOTHED VISCOSITY VALUES AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-HYDROGEN SULFIDE MIXTURES | Mole Fraction
of H ₂ S | (2J0,4 K)
[Ref. 346] | |--------------------------------------|-------------------------| | 0.00 | 18, 27 | | 0.05 | 18, 13 | | 0.10 | 19, 95 | | 0.15 | 17.74 | | 0.20 | 17.53 | | 0.25 | 17.30 | | 0.30 | 17,06 | | 0.35 | 16.81 | | 0.40 | 16,55 | | 0.45 | 16,28 | | 0.50 | 16.00 | | 0.55 | 15.70 | | 0.60 | 15.40 | | 0.65 | 15,07 | | 0.70 | 14,74 | | 0.75 | 14.39 | | 0.80 | 14.03 | | 0.85 | 13.68 | | 0.90 | 13.31 | | 0.95 | 12.95 | | 1.00 | 12,60 | FIGURE 188-G(C). VISCOSITY DATA AS A FUNCTION OF COMPOSITION FOR GASEOUS AIR-HYDROGEN SULFIDE MIXTURES ## References to Data Sources | Ref.
No. | TPRC
No. | | |-------------|-------------|--| | 1 | 11499 | Adzumi, H., "The Flow of Gaseous Mixtures Through Capillaries. I. The Viscosity of Binary Gaseous Mixtures," Bull. Chem. Soc. Japan, 12, 199-226, 1937. | | 2 | 9302 | Amdur, I. and Mason, E.A., "Properties of Gases at Very High Temperatures," Phys. Fluids, 1, 370-83, 1958. | | 3 | 24839 | Andrussow, L., "Diffusion, Viscosity and Conductivity of Gases," 2nd ASME Symp. Thermophysical Properties, 279-87, 1962. | | 4 | 60183 | Barker, J.A., Fock, W., and Smith, F., "Calculation of Gas Transport Properties and the Interaction of Argon Atoms," Phys. Fluids, $\underline{7}$, 897-903, 1964. | | 5 | 18203 | Baron, J.D., Roof, J.G., and Wells, F.W., "Viscosity of Nitrogen, Methane, Ethane, and Propane at Elevated Temperature and Pressure," J. Chem. Eng. Data, 4, 283-8, 1959. | | 6 | 33445 | Barua, A.K., Ross, J., and Afzal, M., "Viscosity of Hydrogen, Deuterium, Methane and Carbon Monoxide from -50 C to 150 C below 200 Atmospheres," Project Squid Tech. Rept. BRN-10-P, 21 pp., 1964. [AD429 502] | | 7 | 26015 | Baumann, P.B., "The Viscosity of Binary Mixtures of Hydrogen with Ether Vapor, Nitrogen and Carbon Monoxide," Heidelberg University Doctoral Dissertation, 52 pp., 1928. | | 8 | 9871 | Bearden, J.A., "A Precision Determination of the Viscosity of Air," Phys. Rev., <u>56</u> , 1023-40, 1939. | | 9 | 5473 | Becker, E.W., Misenta, R., and Schmeissner, F., "Viscosity of Gaseous Helium-3 and Helium-4 between 1.3 K and 4.2 K. Quantum Statistics of the Gas-Kinetic Collision at Low Temperatures," Z. Physik, 137, 126-36, 1954. | | 10 | 5474 | Becker, E.W. and Stehl, O., "Viscosity Difference Between Ortho- and Para-Hydrogen at Low Temperatures," Z. Physik, 133, 615-28, 1952. | | 11 | 5475 | Becker, E.W. and Misenta, R., "Viscosity of HD and Helium-3 between 14 and 20 K," Z. Physik, 140, 535-9, 1955. | | 12 | 23543 | Benning, A.F. and McHarness, R.C., "Thermodynamic Properties of Freon 114 Refrigerant CCIF ₂ -CCIF ₂ with Addition of Other Physical Properties," E.I. DuPont de Nemours No. T-114 B, 11 pp., 1944. | | 13 | 23546 | Benning, A. F. and McHarness, R. C., "Thermodynamic Properties of Freon-113 Trichlorotrifluoromethane CCl ₂ F-CClF ₂ , with Addition of Other Physical Properties," E. I. DuPont de Nemours No. T-113 A, 12 pp., 1938. | | 14 | 10260 | Benning, A.F. and Markwood, W.H., "The Viscosities of Freon Refrigerants," Refrig. Eng., 37, 243-7, 1939. | | 15 | 42454 | Bewilogua, L., Handstein, A., and Hoeger, H., "Measurement on Liquid Neon," Cryogenics, $\underline{6}(1)$, 21-4, 1966. | | 16 | | Bicher, L.B., Jr. and Katz, D.L., "Viscosities of Natural Gases," Ind. Eng. Chem., 35, p. 754, 1943. | | 17 | 9377 | Bond, W.N., "Viscosity of Air," Nature, 137, p. 1031, 1936. | | 18 | 24607 | Bonilla, C.F., Brooks, R.D., and Walker, P.L., "The Viscosity of Steam and Nitrogen at Atmospheric Pressure and High Temperatures," in Proc. of the General Discussion on Heat Transfer, The IME and the ASME, Section II, 167-73, 1951. | | 19 | 30818 | Boon, J.P. and Thomaes, G., "The Viscosity of Liquefied Gases," Physica, 29, 208-14, 1963. | | 20 | 41782 | Boon, J.P., Thomaes, G., and Legros, J.C., "The Principle of Corresponding States for the Viscosity of Simple Liquids," Physica, 33(3), 547-57, 1967. | | 21 | 25394 | Braune, H., Basch, R., and Wentzel, W., "The Viscosity of Some Gases and Vapors. I. Air and Bromine," Z. Phys. Chem., Abt. A, <u>137</u> , 176-92, 1928. | | 22 | 7029 | Braune, H. and Linke, R., "The Viscosity of Gases and Vapors. III. Influence of the Dipole Moment on the Magnitude of the Sutherland Constant," Z. Physik. Chem., <u>148A</u> , 195-215, 1930. | | 23 | 10240 | Breitenbach, P., "On the Viscosity of Gases and Their Alteration with Temperature," Ann. Physik, $\underline{5}(4)$, 140-65, 1901. | | 24 | 4333 | Bresler, S. E. and Landerman, A., "Viscosity of the Liquid Methane and Deuteriomethane," J. Exptl. Theoret. Phys. (USSR), 10(2), 50-1, 1940. | | 25 | 10284 | Bremond, P., "The Viscosities of Gases at High Temperatures," Comptes Rendus, 196, 1472-4, 1933. | | 26 | 337 59 | Bruges, E.A., Latto, B., and Ray, A.K., "New Correlations and Tables of the Coefficient of Viscosity of Water and Steam up to 1000 Bar and 1000 C," Int. J. Heat Mass Transfer, 9(5), 465-80, 1966. | | 27 | | Bruges, E.A. and Gibson, M.R., "The Viscosity of Compressed Water to 10 Kilobar and Steam to 1500 C," 7th Int. Conf. on Steam, Tokyo Paper B-16, 1968. | | 28 | 9360 | Buddenberg, J.W. and Wilke, C.R., "Viscosities of Some Mixed Gases," J. Phys. and Colloid Chem., 55, 1491-8, 1951. | | | | | | Ref.
No. | TPRC
No. | | |-------------|-------------|---| | 29 | 26122 | Carmichael, L.T., Reamer, H.H., and Sage, B.H., "Viscosity of Ammonia at High Pressures," J. Chem. Eng. Data, 8, 400-4, 1963. | | 30 | 29494 | Carmichael, L.T. and Sage, B.H., "Viscosity of Ethane at High Pressures," J. Chem. Eng. Data, 8, 94-8, 1963. | | 31 | 10334 | Carmichael, L.T. and Sage, B.H., "Viscosity of Liquid Ammonia at High Pressures," Ind. Eng. Chem. 44, 2728-32, 1952. | | 32 | 26167 | Carmichael, L.T. and Sage, B.H., "Viscosity of Hydrocarbons. N-Butane," J. Chem. Eng. Data, 8, 612-6, 1963. | | 33 | 37900 | Carmichael, L.T., Berry, V., and Sage, B.H., "Viscosity of Hydrocarbons, Methane," J. Chem. Eng. Data, 10, 57-61, 1965. | | 34 | 10340 | Carr, N. L., "Viscosities of Natural-Gas Components and Mixtures," Inst. Gas Technol. Res. Bull. 23, 59 pp., 1953. | | 35 | 34426 | Chakraborti, P.K. and Gray, P., "Viscosities of Gaseous Mixtures Containing Polar Gases. Mixtures with One Polar Constituent," Trans. Faraday Soc., $\underline{61}(11)$, 2422-34, 1965. | | 36 | 24608 | Comings, E.W., "Recent Advances in the Use of High Pressures," Ind. Eng. Chem., 39(8), 948-52, 1947. | | 37 | 3371 | Comings, E.W. and Egly, R.S., "Viscosity of Ethylene and of Carbon Dioxide under Pressure," Ind. Eng. Chem., 33, 1224-9, 1941. | | 38 | 24609 | Comings, E.W., Mayland, B.J., and Egly,
R.S., "Viscosity of Gases at High Pressures," Univ. Illinois Eng. Expt. Sta. Bull. 354, 68 pp., 1944. | | 39 | 10148 | Coremans, J.M.J., Van Itterbeek, A., Beenakker, J.J.M., Knaap, H.F.P., and Zandbergen, P., "Viscosity of Gaseous Helium, Neon, Hydrogen, and Deuterium below 80 K," Kamerlingh onnes Lab. Leiden Neth. Physica, 24, 557-76, 1958. | | 40 | 56153 | Coughlin, J., "The Vapor Viscosities of Refrigerants," Purdue Univ. M.S. Thesis, 49 pp., 1953. | | 41 | 5455 | Craven, P.M. and Lambert, J.D., "The Viscosities of Organic Vapors," Proc. Roy. Soc. (London), A205, 439-49, 1951. | | 42 | 36450 | Das Gupta, A. and Barua, A.K., "Calculation of the Viscosity of Ammonia at Elevated Pressures," J. Chem. Phys., 42(8), 2849-51, 1965. | | 43 | 42183 | De Bock, A., Grevendonk, W., and Awouters, H., "Pressure Dependence of the Viscosity of Liquid Argon and Liquid Oxygen, Measured by Means of a Torsionally Vibrating Quartz Crystal," Physica, 34(1), 49-52, 1967. | | 44 | 47154 | De Bock, A., Grevendonk, W., and Herreman, W., "Shear Viscosity of Liquid Argon," Physica, 37(2), 227-32, 1967. | | 45 | 3046 | Guimaraes De Carvalho, H., "Variation of Viscosity of Gases with Temperature," Anais Assoc. Quim. Brasil, $\underline{4}$, 79-82, 1945. | | 46 | 29692 | DiGeronimo, J.P., "Viscosity Correlations of n-Paraffin Hydrocarbons," Newark College of Engineering Newark, N.J., M.S. Thesis, 41 pp., 1960. | | 47 | 9812 | De Rocco, A.G. and Halford, J.O., "Intermolecular Potentials of Argon, Methane, and Ethane," J. Chem. Phys., <u>28</u> , 1152-4, 1958. | | 48 | 36203 | Diller, D.E., "Measurements of the Viscosity of Parahydrogen," J. Chem. Phys., 42, 2089-100, 1965. | | 49 | 28079 | Din, F. (Editor), <u>Thermodynamic Functions of Gases</u> , Ed. Butterworths Scientific Publ., London, Current Edition. s.d. | | 50 | 40170 | DiPippo, R., Kestin, J., and Whitelaw, J.H., "A High-Temperature Oscillating-Disk Viscometer," Physica, 32, 2064-80, 1966. | | 51 | 47413 | DiPippo, R., "An Absolute Determination of the Viscosity of Seven Gases to High Temperatures," Brown Univ., Ph.D. Thesis, 106 pp., 1964. [Univ. Micr. 67-2231] | | 52 | 30399 | Dolan, J.P., Starling, K.E., Lee, A.L., Eakin, B.E., and Ellington, R.T., "Liquid, Gas, and Dense-Fluid Viscosity of Butane," J. Chem. Eng. Data, 8, 396-9, 1963. | | 53 | 27243 | Eakin, B. E., Starling, K. E., Dolan, J. P., and Ellington, R. T., "Liquid, Gas, and Dense Fluid Viscosity of Ethane," J. Chem. Eng. Data, 7, 33-6, 1962. | | 54 | 22432 | Edwards, R.S., "The Effect of Temperature on the Viscosity of Neon," Proc. Roy. Soc. (London), A119, 578-90, 1928. | | 55 | 7637 | Edwards, R.S. and Rankine, A.O., "The Effect of Temperature on the Viscosity of Air," Proc. Roy. Soc. (London), A117, 245-57, 1927. | | 56 | 22400 | Edwards, R.S. and Worswick, B., "On the Viscosity of Ammonia Gas," Proc. Phys. Soc. London, 38, 16-23, 1925. | | Ref.
No. | TPRC
No. | | |-------------|-------------------|--| | 57 | 22310 | Eglin, J.M., "Coefficients of Viscosity and Slip of Carbon Dioxide by the Oil Drop Method, and the Law of Motion of an Oil Drop in Carbon Dioxide, Oxygen and Helium at Low Pressures," Phys. Rev., 22, 161-70, 1923. | | 58 | 47610 | Eisele, E.H., "Determination of Dynamic Viscosity of Several Freon Compounds at Temperatures in the Range 200 F to -200 F," Purdue Univ. M.S. Thesis, 122 pp., 1965. | | 59 | 18277 | Ellis, C.P. and Raw, C.J.G., "High Temperature Gas Viscosities. II. Nitrogen, Nitric Oxide, Boron Trifluoride, Silicon Tetrafluoride, and Sulfur Hexafluoride," J. Chem. Phys., 30, 574-6, 1959. | | 60 | 27768 | Esipov, Yu. L. and Gagarin, V.I., "Specific Gravity and Viscosity of Furfural-Water Solutions," Gidrolizn i Lesokhim Prom., 15, 15-16, 1962. | | 61 | 3742 | Felsing, W.A. and Blankenship, F., "Effect of Pressure on the Viscosity of C ₂ H ₄ ," Proc. OKLA Acad. Sci., <u>24</u> , 90-1, 1944. | | 62 | 22612,
17363 | Filippova, G.P. and Ishkin, I.P., "The Viscosity of Air and Argon at Temperatures of from 0 to -183 C and Pressures of from 1 to 150 Atmospheres," Kislorod, 12(2), p. 38, 1959; English translation: RTS-1696, N61-15235, 3 pp., 1960. | | 63 | 10397 | Fisher, W.J., "The Coefficients of Gas Viscosity. II," Phys. Rev., 28, 73-106, 1909. | | 64 | 24080 | Flynn, G.P., Hanks, R.V., LeMaire, N.A., and Ross, J., "Viscosity of Nitrogen, Helium, Neon, and Argon from -78.5 to 100 C below 200 Atmospheres," J. Chem. Phys., 38, 154-62, 1963. [AD 294 401] | | 65 | 23179,
32116 | Forster, S., "Viscosity Measurements in Liquid Neon, Argon, and Nitrogen," Monatsber. Deut. Akad. Wiss. Berlin, 5(10), 695-60, 1963; English translation: Cryogenics, 3, 176-7, 1963. | | 66 | 6735 | Fortier, A., "Viscosity of Gases and Sutherland's Constant," Compt. Rend., 203, 711-2, 1936. | | 67 | 14832 | Fortier, A., "The Viscosity of Air and Gases," Publ. Sci. et Tech. du Ministere de l'Air, No. 111, 74 pp., 1937. | | 68 | 6734 | Fortier, A., "The Viscosity of Air and the Electronic Charge," Compt. Rend. Acad. Sci., 208, 506-7, 1939. | | 69 | 5437,
21126 | Galkov, G.1. and Gerf, S.F., "Viscosity of Liquefied Pure Gases and their Mixtures II," J. Tech. Phys. (USSR), 11, 613-6, 1941; English translation: SLA 61-18003, 4 pp., 1961. | | 70 | 5434,
21037 | Gerf, S. F. and Galkov, G. I., "Viscosity of Liquefied Pure Gases and Their Mixtures," J. Tech. Phys. (USSR), 10, 725-32, 1940; English translation: N61-18004, 8 pp., 1961. | | 71 | 330 59 | Giddings, J.G., "The Viscosity of Light Hydrocarbon Mixtures at High Pressures. The Methane-
Propane System," Rice Univ., Houston, Texas, Ph.D. Thesis, 202 pp., 1964. | | 72 | 39467 | Giddings, J. G., Kao, J. T. F., and Kobayashi, R., "Development of a High-Pressure Capillary-Tube Viscometer and its Application to Methane, Propane, and Their Mixtures in the Gaseous and Liquid Regions," J. Chem. Phys., 45, 578-86, 1966. | | 73 | 10396 | Gilchrist, L., "An Absolute Determination of the Viscosity of Air," Phys. Rev., 1, 124-40, 1913. | | 74 | 8361 | Gille, A., "The Coefficient of Viscosity for Mixtures of Helium and Hydrogen," Ann. Physik, 48, 799-837, 1915. | | 75 | 32097 | Gnapp, J.I., "Extrapolation of Viscosity Data for Liquids," Newark College of Engineering, M.S. Thesis, 124 pp., 1961. | | 76 | 7215 | Golubev, I.F., "The Viscosity of Gases and Gaseous Mixtures at High Pressures. I," J. Tech. Phys., USSR, 8, 1932-7, 1938. | | 77 | 42489 | Golubev, I. F. and Gnezdilov, N. E., "Viscosity of Helium and Helium-Hydrogen Mixtures up to 250 and 500 kg/cm² Pressure," Gazov. Promy., 10(12), 38-42, 1965. | | 78 | 33226 | Gonzalez, M.H. and Lee, A.L., "Viscosity of Isobutane," J. Chem. Eng. Data, 11, 357-9, 1966. | | 79 | 521 96 | Gordon, D.T., "The Measurements and Analysis of Liquid Viscosity Data for Eight Freon Refrigerants," Purdue Univ., M.S. Thesis, 108 pp., 1968. | | 80 | | Graham, T., "On the Motion of Gases," Phil. Trans. Roy. Soc. (London), 136, 573-632, 1846. | | 81 | 24638 | Grindlay, J. H. and Gibson, A. H., "In the Frictional Resistance to the Flow of Air through a Pipe," Proc. Roy. Soc. (London), A80, 114-39, 1908. | | 82 | 34248 | Guevara, F.A. and Wagner, W.E., "Measurement of Helium and Hydrogen Viscosities to 2340 K," NASA LA-3319 and CFSTI N65-33510, 41 pp., 1965. | | 83 | 22850 | Guenther, P., "Viscosity of Gases at Low Temperatures," Z. Physik. Chem., 110, 626-36, 1924. | | 84 | 22645 | Guenther, P., "The Viscosity of Hydrogen at Low Temperatures," Sitz preuss Akad., 720-8, 1920. | | 85 | 48301 | Hanley, H.J.M. and Childs, G.E., "Discrepancies between Viscosity Data for Simple Gases," Science, 159 (3819), 1114-7, 1968. | | 86 | 10415 | Hogg, J. L., "Viscosity of Air," Proc. Amer. Acad. Arts and Sci., 40, 611-26, 1905. | | 87 | 10405 | Houston, W.V., "The Viscosity of Air," Phys. Rev., <u>52</u> , 751-7, 1937. | | | 20645 | Human F. T. S. Swift C. W. and Vinner F. Hillershiles of Matheman and Thomas at Law Manuscrations | Huang, E. T.S., Swift, G.W., and Kurata, F., "Viacosities of Methane and Propane at Low Temperatures and High Pressures," A.I. Ch. E. J., 12(5), 932-6, 1966. The state of s | Heds. | Salar
Salar | | |----------------|-------------------
--| | • | ***** | Spitialis. V "Productively, and Characterism and of the Hadron-Milliton Law Company in the 1986-1994, Market " | | 400 | W ith | Treamatics, 18 "Wannesterment of Klassenstiten of Games of High Presenters II. Klassenstit of Aug of Ma, time, and time." British C. "Helentific Bagains Brownist Man. Districts Care. Augus, 5., 207-25., time; | | ₩£; | THE IT | Honorable, Mr. and Maretta, B., "Blo Missourity of Augus-Multium Mitchards," (Montes), 🚉, 1866-72, 1880. | | 462 | WHATE | Dissentiti, M., Mantille, S., and Segmittine, A., "Kinentile of Augus-American Ministra
Mr. Strin-Mr., 1986. | | ₩> | 27 1667 . | Strengths, W., Marchin, B., and Neggedismes, B., "The Wisconsin of August-Augustoness Minimum," Militer to the Minimum of August-Augus-August-Augus-August-August-Augus-August-August-Augus-August-August-Augus-Augus-Augus | | 944 | 建筑地 | Symposis, Mr. and Delinitaritis, Mr., "The Kinnesith of Mathema at High Presenters," Houge Hoggits, Counts.
Ingain, \$2000, 909-25, 1986 | | 47 1. | M ART. | Burkann, W., M., 'Minecasten of the Strany Che Minesano, Medium-Christian Process and Hillydres-August, ' P., Mine, Chem., M., Philiphan, 1988. | | *** . | MALE! | Hallom, M. H "The Missourity of Galaxiel Michigan," Com. 1. Hannagett, 1775, 221-4, 1880. | | # | 以 轮廓 。 | Substantion, M. S., and (47:335), (5.85), "Xiponosisson of Capitary Manacesto, Maissan, Youss, and Magnes Sussanan
40-466-465 Conflictuate of Xiponosis," S. Wyon Chare, Michigan, (48:46), 1862. | | 394 | Philips B | Statemeters, M. S., and Mark Bushess, M. S "Managemeters of recognitive department department between the last decision from | | *** | 400 | Haltematory, M. G Mantory, M. M., west Garmany, M. M "Kinerunsteen of Aug agel Viteragen at Gore Garmanians." NAMEA CA 2006. 22 (8) 1865. | | 1116 | \$7.4 43 | Bannes, B. D., ., Wiles, G. E., and Michiga, G "The Alexander of Many Milhelmore in the Penne Gamesia-
and Gigand Minnes. " S. E. & R., E., | | ųr. | i januti 19 | Maurida, K., "Klassenskie uit Flamskie Can die Kore desagestatures." Halt. Cheer, 100., 1030a., 💯, 1615-76,
1887. | | ting | 以如 以 | Navenesse, W. Nr. agel Navenesse, Br.Nr., "Winnesstyn of Hyellengen, Vagous," (Physician, 2., 286–182, 1894). | | :UH: | ti tilletti ? | Historicans, W. M., mail: MacMinot, G. R., "The Vincensian of Mediagram Vignor," (President, 3, 798-38), 18810. | | ti ller | 4725 | Microedistrones, (4.,, "Tittle-Kinnessige of their united francours of h-Mi-lay (1997), their, their tests. How, J. 27/2/20), h-kits, their. | | tinė, | 设 相称, | Maidintenance, (G.,., "Mothe-unca Physics" (A. Nors-Butterressandous of the Minerality of Ace by the Mutabing-Cylinder-
Monthest, " Polis, Mang., 35,, 1660-776, 1864; | | 11,000 | ų ilo kių | Markinsoners, Mail, "Minerunsin of Just week the Aboutmouse Changes," Manages, <u>USB</u> , 6182-1, 1816. | | tier. | | Manamatanama, M. Mr., wind Chantemanitaria, A. Mr., "'Thurressal Programtion of House Hydrocomologous at High Decorpora-
attaction," Depticible. Kins. Decorp., j. 7886-7., Utilila, Bugitails tenantiations. High Decorp., j. 1672-7., Utilila. | | :UP | | Manadam, S., anna Guardennikovan, W.,, "Manamatik vil Madanam," Manadam, 🏰, 1877-18, 1879-18. | | 199 | LENGTH OF | Mannisten, 11. annil Sanishmilleanis, W, "Philippilate Deterministration of the Wignessian of 151 (Agence 10 our a Manage of Processians)." Physician, 25, 14530-462, 1868. | | tiu. | 4(164) | Mondan, D., and Leidenskout, W.,., "The Effect of Modernia Processes on the Viscousty of Street, " In Discounting and Transmist Processing of Charge, Educate and Solids Street, Modern May 1823 - 10, 1823 - 10, 1835. | | йµй | 12.000 | Minotine, Jr., and Mingenhimee, Ar., "The Armenists of the Sections of Minitegree and New Sections." Branch Minite Committee and Minitegree Minited Sections. But the Ministry Beauty Section 1988 - 1 | | tu: | t jir77 5; | Minorith, E., and Bilintersylls, M., "Minopersonant of the Kincensip of Fiser Gapes at Historical Pressurates the the Gasting Could Medical." Trump. ASMAR., 28s., 440-48s., 1886. | | tit? | | Mandin, S. and Birlinskipen, P. D., "The Vincentip of Vigorofestant dumm: up to 275 C. A
Bullinoi:
Outstructuration," S. Hoge Committee, MC, alth-202, 1885s | | h in in | 學(務 | Mandin, S., and Wang, M.R., "The Viscosite of Sine Glass. A Sectionism." Drawn Addit, 19, 118 7, 1866. | | this. | 1000 | Manness, A., and Wang, B. B., ""The Vignosity of Pine Granes A for Bundanesses, "Action West 1972, A.Phones
The Me-An, 在1980, UNIO, (AD)(BA)(1) | | t; 1:10 | \$0 7 7 | Manifella, A. work Wangs, M. G * Viscounting of Sugarithmetical Statem van to: 原籍 (Pagerwans, * Physician). 違。 1775-464
1886s. | | HM? | TOMAS. | Mandin, A., and Whiteler, A.A., "A Delative Enterprination of the Viscousip of Several Gyers to the Guellana, Bull Madinis, "Planton, 强, 306-86, 1886, 1888, 1888; 1714: | | ti igre | AGENÇE. | Haustin, A., and Whiteleyn, A.M., "Stock interestance Conference on the Programton of Stocks - Discoupers." Despuis up. Supportion of Water Substance." Despuis up. Million up. Support. Support. Sp. Un. 40-186. | | 排 | 100 de par | Houselder, A., and Whitelester, A.M., "The Wisesestle of Day and Humal Astr." Project Squit Deals. Proje | TPRC Ref. No. No. 120 37448 Kestin, J. and Whitelaw, J.H., "The Viscosity of Dry and Humid Air," Int. J. Heat Mass Transfer, 7, 1245-55, 1964. 121 10637 Keyes, F.G., "The Heat Conductivity, Viscosity, Specific Heat and Prandtl Numbers for Thirteen Gases," Project Squid Tech. Rept. 37, 33 pp., 1952. [AD 167 173] Keyes, F.G., "Summary of Measured Thermal Conductivities and Values of Viscosities. Transport 122 24649 Properties in Gases," in Proc. Second Biennial Gas Dynamics Symposium, Northwestern Univ. Press, 51-4, 1958. 123 57313 Kinser, R.E., "Viscosity of Several Fluorinated Hydrocarbons in the Liquid Phase," Purdue Univ. M.S. Thesis, 54 pp., 1956. Kiyama, R. and Makita, T., "The Viscosity of Carbon Dioxide, Ammonia, Acetylene, Argon, and Oxygen 124 7667 under High Pressure," Rev. Phys. Chem. Japan, 22, 49-58, 1952. 125 2993 Kiyama, R. and Makita, T., "An Improved Viscometer for Compressed Gases and the Viscosity of Oxygen," Rev. Phys. Chem. Japan, 26(2), 70-4, 1956. 126 22179 Klemenc, A. and Remi, W., "Experimental Investigation of the Viscosity of Nitric Oxide, Propane and their Mixtures with Hydrogen, "Monatsh. Chemie, 44, 307-16, 1924. Kompaneets, V.Ya., "Experimental Determination of the Viscosity of Gases and Gaseous Mixtures at High Temperatures," Sbornik Nauch. Rabot Leningrad Inst. Mekhanizatsii Sel'sk. Khoz., 9, 113-26, 127 5397 1953. 128 Kopsch, W., "The Coefficient of Viscosity of Hydrogen and Argon at Low Temperatures," Halle, Germany, Dissertation, 1909. 28213 Krueger, S., "A Correlation of Viscosity of n-Paraffin Hydrocarbons," Newark College of Engrg., 129 Newark, N.J., M.S. Thesis, 68 pp., 1963. Kuenen, J.P. and Visser, S.W., "The Viscosity of Normal Butane Vapor," Verslag Gewone Vergader. 130 24631 Afdeel, Natuurk., Ned. Akad. Wetenschap., 22, 336-43, 1913. 25376 Kundt. A. and Warburg, E., "The Viscosity and Thermal Conductivity of Rarefied Gases," Pogg. Ann., 131 <u>155</u>, 525-50, 1875. Kuss, E., "High-Pressure Research. II. Viscosity of Compressed Gases," Z. Angew Physik, 4, 203-7, 132 2343 1952. 133 1117 Lambert, J.D., Cotton, K.J., Pailthorpe, M.W., Robinson, A.M., Scrivins, J., Vale, W.R.F., and Young, R.M., "Transport Properties of Gaseous Hydrocarbons," Proc. Roy. Soc. (London), 231, 280-90, 1955. Latto, B., "The Viscosity of Steam at Atmospheric Pressure," Mechanical Engr. Dept., Glasgow Univ. 134 35257 Ph. D. Thesis, 207 pp., 1965. 135 36265 Latto, B., "Viscosity of Steam at Atmospheric Pressure," Intern. J. Heat Mass Transfer, 8, 689-720, 1965. 59509 136 Latto, B. and Cal-Salvum, A.J., "Absolute Viscosity of CCl, F, and ChCl, F," J. Mech. Engng. Sci., <u>12(2)</u>, 135-42, 1970. 137 58068 Latto, B., Hesoun, P., and Asrani, S.C., "Absolute Viscosity and Molecular Parameter for R13, R500, R12, and R22," in 5th ASME Symp. on Thermophys. Properties, ASME, N.Y., 177-85, 1970. Lazarre, F. and Vodar, B., "Determination of the Viscosity of Nitrogen Compressed up to 3000 kg/cm2," 5394 138 Compt. Rend. Acad. Sci., 243, 487-9, 1956. Leipunskii, O.I., "The Viscosity of Compressed Gases," Acta Phys. (USSR), 18, 172-82, 1943. 139 5393 Lilios, N., "The Viscosities of Several Liquid Refrigerants at Atmospheric Pressure," Purdue Univ. 140 51487 M.S. Thesis, 72 pp., 1957. Linke, R., "The Viscosities of the Freon Compounds and of MeCl in the Liquid and Gaseous States," 141 5388 Warme-Kalte-Tech., 44, 52-3, 1942. 142 5387 Lipkin, M.R., "Viscosity of Propane, Butane and Isobutane," Ind. Eng. Chem., 34, 976-8, 1942. McCullum, R.G., "High Temperature Viscosity Measurement of Fluorinated Hydrocarbon Compounds 24630 143 in the Vapor Phase," Purdue Univ. M.S. Thesis, 84 pp., 1958. 20993 McCoubrey, J. C. and Singh, N. M., "Intermolecular Forces in Quasi-Spherical Molecules. 11," Trans. 144 Faraday Soc., <u>55</u>, 1826-30, 1959. 145 8867 McCoubrey, J.C. and Singh, N.M., "Intermolecular Forces in Quasi-Spherical Molecules," Trans. Faraday Soc., 53, 877-83, 1957. 146 Majumdar, V.D. and Oka, V.S., "Atomic Function of Some Gases in the Light of Revised Viscosity 5383 Determinations," J. Univ. Bombay, <u>17A(5)</u>, 35-40, 1949. Majumdar, V.D. and Vajifdar, M.B.; "Coefficient of Viscosity of Air," Proc. Ind. Acad. Sci., 8A, 147 7634 Makavetskas, R.A., Popov, V.N., and Tsederberg, N.V., "Experimental Study of the Viscosity of Helium and Nitrogen," Teplofiz. Vys. Temp., $\underline{1}(2)$, 191-7, 1963; English translation: High Temp., 171-8, 1938. 1(2), 169-75, 1963. 148 23177, 23178 | Ref.
No. | TPRC
No. | | |-----------------|-------------------|--| | 149 | 2492 | Makita, T., "The Viscosity of Freens under Pressure," Rev. Phys. Chem. Japan, 24, 74-80, 1954. | | 150 | 5382 | Makita, T., "Viscosity of Gases under High Pressure," Mem. Fac. Ind. Arts, Kyoto Tech. Univ. Sci. and Technol., No. 4, 19-35, 1955. | | 151 | 6611 | Makita, T., 'The Viscosity of Argon, Nitrogen and Air at Pressures up to 800 kg/cm to the Second Power,'' Rev. Phys. Chem. Japan, <u>27</u> , 16-21, 1957. | | 152 | 24635 | Markowski, H., "The Viscosity of Oxygen, Hydrogen, Chemical and Atmospheric Nitrogen and Its Change with Temperature," Ann. Physik, $\underline{14}(4)$, 742-5, 1904. | | 153 | 4302 | Mason, S.G. and Maass, O., "Measurement of Viscosity in the Critical Region. Ethylene," Can. J. Research, <u>18B</u> , 128-37, 1940. | | 154 | 5377 | Michels, A., Botzen, A., and Schuurman, W., "The Viscosity of Argon at Pressures up to 2000 Atmospheres," Physica, XX, 1141-8, 1954. | | 155 | 5375 | Michels, A., Schipper, A.C.J., and Rintoul, W.H., "The Viscosity of Hydrogen and Deuterium at Pressures up to 2000 Atmospheres," Physica, <u>19</u> , 1011-28, 1953. | | 156 | | Miyabe, K. and Nishikawa, K., "Correlation of Viscosity for Water and Water Vapor," 7th Int. Conf. on Prop. of Steam, Tokyo, Paper B-6, 1968. | | 157 | 19208 | Monchick, L., "Collision Integrals for the Exponential Repulsive Potential," Phys. Fluids, 2, 695-700, 1959. | | 158 | 6728 | Naiki, T., Hanai, T., and Shimizu, S., "Measurement of the Viscosity of Liquid Air," Bull. Inst. Chem. Research, Kyoto Univ., 31(1), 56-8, 1953. | | 15 9 | 21674 | Nasini, A. and Rossi, C., "Viscosity of Rare Gases," Gazz. Chim. Ital., 58, 433-42, 1928. | | 160 | 57430 | Neduzhii, I.A. and Khmara, Yu.I., "Experimental Investigation of the Liquid Viscosity of Propylene, Isobutylene, Butadiene-1,3, Toluol, and Cyclohexane," Teplofiz. Kharakteristiki Veshchestv. GSSSD Moskow, 158-60, 1968; English translation: TT69-55091, 158-60, 1970. | | 161 | 9016,
9137 | Novikov, I.I., "Some Relationships for Viscosity and Thermal Conductivity of Liquids and Gases," Atomnay energiya, 2, 468-9, 1957; English translation: J. Nucl. Energy, 6(4), p. 370, 1958. | | 162 | 9966 | Onnes, H.K., Dorsman, C., and Weber, S., "The Viscosity of Gases at Low Temperatures. 1. Hydrogen, Verslag Koninkl. ned Akad Wetenschap., 21, 1375-84, 1913. | | 163 | 41443 | Gorrell, J.H., Jr. and Bubois, J.T., "Viscosity and Intermolecular Potentials of Hydrogen Sulphide, Sulphur Dioxide and Ammonia," Trans. Faraday Soc., <u>63</u> , 347-54, 1967. [AD656156] | | 164 | 24613 | Phillips, P., "The Viscosity of Carbon Dioxide," Proc. Roy. Soc. (London), 87, 48-61, 1912. | | 165 | 5305 | Rietveld, A.O., Van Itterbeek, A., and Van den Berg, G.J., "Coefficient of Viscosity of Gases and Gas Mixtures at Low Temperatures," Physica, <u>19</u> , 517-24, 1953. | | 166 | 57384 | Phillips, T.W. and Murphy, K.P., "Liquid Viscosity of Halocarbons," J. Chem. Eng. Data, <u>15</u> (2), 304-7, 1970. | | 167 | | Pinevich, G., "Viscosity of Water-Ammonia Solutions and of Liquid Ammonia," Refrig. Tech. (Moscow), 20, p. 30, 1948. | | 168 | 4307 | Pleskov, V.A. and Igamberdyev, I., "Viscosity of Mixtures of Ammonia and Water at 20 C," J. Phys. Chem. USSR, 13, 701-2, 1939. | | 169 | 20633 | Rankine, A.O., "On the Viscosities of the Gases of the Argon Group," Proc. Roy. Soc., <u>83</u> , 516-25, 1910. | | 170 | 24614 | Rankine, A.O., "On the Variation with Temperature of the Viscosities of the Gases of the Argon Group," Proc. Roy. Soc., <u>84</u> , 181-92, 1910. | | 171 | 25389 | Rankine, A.O., "The Viscosity of Gases of the Argon Group," Physik. Z., 11, 491-502, 1910. | | 172 | 253 9 0 | Rankine, A.O., "On the Variation with Temperature of the Viscosities of the Gases on the Argon Group," Physik. Z., <u>11</u> , 745-52, 1910. | | 173 | 24615 | Rankine, A.O., "One a Method of Measuring of Viscosity of Vapors of Volatile Liquids. An Application to Bromine," Proc. Roy. Soc., A88, 575-88, 1913. | | 174 | 2252 9 | Rankine, A.O. and Smith, C.J., "The Viscosities and Molecular Dimensions of Methane, Sulfuretted Hydrogen and
Cyanogen," Phil. Mag., 42, 615-20, 1921. | | 175 | 24643 | Rappenecker, K., "The Viscosity Coefficients of Vapors and their Dependence on the Temperature," Z. Phys. Chem., 72, 695-722, 1910. | | 176 | 6918 | Raw, C.J.G. and Ellis, C.P., "High-Temperature Gas Viscosities. I. Nitrous Oxide and and Oxygen," J. Chem. Phys., <u>28</u> , 1198-200, 1958. | | 177 | 8577 | Reed, J. F. and Rabinovitch, B.S., "Viscosities of Fluorinated Methyl Bromides and Chlorides," J. Chem. Eng. Data, 2, p. 75, 1987. | | 178 | 8808 | Rietveld, A.O. and Van Itterbeek, A., "Viscosity of Mixtures of H_2 and HD between 300 and 14 K," Physica, 23, 838-42, 1987. | | Ref.
No. | TPRC
No. | | |-------------|-----------------|--| | 179 | 15721 | Rietveld, A.O., Van Itterbeek, A., and Velds, C.A., "Viscosity of Binary Mixtures of Hydrogen Isotopes and Mixtures of He and Ne," Physica, 25, 205-16, 1959. | | 180 | 7196 | Rietveld, A.O. and Van Itterbeek, A., "Measurements of the Viscosity of Ne-A Mixtures between 300 and 70 K," Physica, 22, 785-90, 1956. | | 181 | 5305 | Rietveld, A.O., Van Itterbeek, A., and Van den Berg, G.J., "Measurements on the Viscosity of Mixtures of He and Argon," Physica, 19, 517-24, 1953. | | 182 | 33954 | Rigby, M. and Smith, E.B., "Viscosities of the Inert Gases," Trans. Faraday Soc., 62, 54-8, 1966. | | 183 | 7194 | Rigden, P.J., "The Viscosity of Air, Oxygen, and Nitrogen," Phil. Mag., 25, 961-81, 1938. | | 184 | 50238 | Riley, V.J., "The Viscosity of Liquid Freon 11 and Freon 22 at Temperatures to -110 C," Purdue Univ. M.S. Thesis, 97 pp., 1962. | | 185 | | Rivkin, S.L., "Equations of Thermal Conductivity and Dynamic Viscosity of Water Substance," 7th Int. Conference on Prop. of Steam, Tokyo, Paper B-10, 33 pp., 1968. | | 186 | 6673 | Ross, J. F. and Brown, G. M., "Viscosities of Gases at High Pressures," Ind. Eng. Chem., 49, 2026-33, 1957. | | 187 | 32722
23676 | Rudenko, N.S., "Viscosity of Liquid Hydrogen and Deuterium," Zh. Fiz. Khim., 37(12), 2761-2, 1963; English translation: Russ. J. Phys. Chem., 37(12), 1493-4, 1963. | | 188 | 5300 | Rudenko, N.S., "Viscosity of Liquid O_2 , N_2 , CH_4 , C_2H_4 , and Air, "J. Expt'l. Theor. Phys. USSR, $\underline{9}$, 1078-80, 1939. | | 189 | 9888 | Rudenko, N.S. and Shubnikov, L.V., "The Viscosity of Liquid Nitrogen, Carbon Monoxide, Argon, and Oxygen in Dependency of Temperature," Phys. Z. Sowjetunion, 6, 470-7, 1934. | | 190 | 14159 | Sage, B.H. and Lacey, W.N., "Effect of Pressure Upon Viscosity of Air, Methane and Two Natural Gases," Am. Inst. Mining Met. Engrs., Tech. Pub. 845, 16 pp., 1937. | | 191 | 11722 | Sage, B.H., Yale, W.D., and Lacey, W.N., "Effect of Pressure on Viscosity of Butane and i-Butane," Ind. Eng. Chem., 31, 223-6, 1939. | | 192 | 11714 | Sage, B.H. and Lacey, W.N., "Viscosity of Hydrocarbon Solutions. Viscosity of Liquid and Gaseous Propane," Ind. Eng. Chem., <u>30</u> , 829-34, 1938. | | 193 | 31581 | Schmitt, K., "The Viscosity of Some Gases and Gas Mixtures at Different Temperatures," Ann. Physik, 30, 393-410, 1909. | | 194 | 25383 | Schultze, H., "The Viscosity of Argon and Its Change with Temperature," Ann. Physik, $\underline{5}(4)$, 140-65, 1901. | | 195 | 25382 | Schultze, H., "The Viscosity of Helium and Its Change with the Temperature," Ann. Physik, $\underline{6}$, 302-14, 1901. | | 196 | 20027 | Senftleben, H., "Measurements of Physical Gas Constants," Arch. Eisenhuttenw., 31, 709-10, 1960. | | 197 | 11660,
10303 | Shifrin, A.S., "Viscosity of Steam at Atmospheric Pressure," Teploenergetika, $\underline{6}(9)$, 22-7, 1959; English translation: MDF-S-142, 10 pp., 1959. | | 198 | 7195 | Shilling, W.G. and Laxton, A.E., "The Effect of Temperature on the Viscosity of Air," Phil. Mag., 10, 721-33, 1930. | | 199 | 21093 | Shimotake, H., "Viscosity of Ammonia in the Dense-Phase Region Pressures Up to 500° Lb./Sq. In. and Temperatures of 100, 150, and 200 Degrees," Univ. Micro. Publ. No. 60-4795, 84 pp., 1960. | | 200 | 5292 | Smith, A.S. and Brown, G.G., "Correlating Fluid Viscosity," Ind. Eng. Chem., 35, 705-11, 1943. | | 201 | 16316 | Smith, C.J., "XXIII. An Experimental Comparison of the Viscous Properties of (A) Carbon Dioxide and Nitrous Oxide, (B) Nitrogen and Carbon Monoxide," Proc. Phys. Soc. (London), 34, 155-64, 1922. | | 202 | 16910 | Stakelbeck, H., "The Viscosities of Various Refrigerants in the Liquid and Vapor States and Their Dependence on Pressure and Temperature," Z. Ges. Kalte-Ind., 40, 33-40, 1933. | | 203 | 32009 | Starling, K.E. and Ellington, R.T., "Viscosity Correlations for Nonpolar Dense Fluids," A.I.Ch.E. J., 10, 11-5, 1964. | | 204 | 25715 | Starling, K.E., Eakin, B.E., and Ellington, R.T., "Liquid, Gas, and Dense-Fluid Viscosity of Propane," A.I.Ch.E. J., <u>6</u> , 438-42, 1960. | | 205 | 9865 | States, M.N., "The Coefficient of Viscosity of Helium and the Coefficients of Slip of Helium and Oxygen by the Constant Deflection Method," Phys. Rev., <u>21</u> , 662-71, 1923. | | 206 | 26017 | Stauf, F.W., "The Viscosity of Ethylene and Its Mixtures with Hydrogen," Heidelberg Univ. Doctoral Dissertation, 34 pp., 1927. | | 207 | 27872 | Stiel, L.I. and Thodos, G., "The Viscosity of Polar Gases at Normal Pressures," A.I.Ch. E. J., 8, 229-32, 1962. | | 208 | 67 29 | Sutherland, B.P. and Mass, O., "Measurement of the Viscosity of Gases Over a Large Temperature Range," Can. J. Research, 6, 428-43, 1932. | Swift, G.W., Lohrenz, J., and Kurata, F., "Liquid Viscosities Above the Normal Boiling Point for Methane, Ethane, Propane and n-Butane, "A.I.Ch. E. J., 6, 415-9, 1960. | Ref.
No. | TPRC
No. | | |-------------|-------------|--| | 210 | | Tanishita, I., Watanabe, K., and Oguchi, K., "Formulation of Viscosity for Water Substance as a Function of Temperature and Density," 7th Int. Conf. on Prop. of Steam, Tokyo, Paper B-7, 1968. | | 211 | 25392 | Tanzler, P., "The Coefficient of Viscosity for Mixtures of Argon and Helium," Verhandl. deut. Physik. Ges., <u>8</u> , 222-35, 1906. | | 212 | 25379 | Thomsen, E., "The Viscosity of Gas Mixtures," Ann. Physik., 36, 815-33, 1911. | | 213 | 30962 | Thornton, E. and Baker, W.A.D., "Viscosity and Thermal Conductivity of Binary Gas Mixtures: Argon-Neon, Argon-Helium, and Neon-Helium," Proc. Phys. Soc., <u>80</u> , 1171-5, 1962. | | 214 | 24859 | Thornton, E., "Viscosity of Binary Mixtures of Rare Gases," in Progr. in International Research on Thermodynamic and Transport Properties, Academic Press, 527-9, 1962. | | 215 | 12175 | Titani, T., "Viscosity of Vapors of Organic Compounds. III," Bull. Chem. Soc. Japan, 8, 255-76, 1933. | | 216 | 21501 | Titani, T., "Viscosity of Vapours of Organic Compounds, Part I," Bull. Inst. Phys. Chem. Res. Japan, 8, 433-60, 1929. | | 217 | 24636 | Tomlinson, H., "The Coefficient of Viscosity of Air," Phil. Trans. Roy. Soc. (London), 177(2), 767-89, 1886. | | 218 | 33119 | Trappeniers, N.J., Botzen, A., Van den Berg, H.R., and Van Oosten, J., "The Viscosity of Neonbetween 25 C and 75 C at Pressures up to 1800 Atmospheres," Physica, 30, 985-96, 1964. | | 219 | 5335 | Trautz, M., "The Applicability of the Uniformity Principle of Kamerlingh-Onnes to the Estimation of Viscosities," J. Prakt. Chem., 162, 218-23, 1943. | | 220 | 15506 | Trautz, M. and Baumann, P.B., "Viscosity, Heat Conductivity and Diffusion in Gaseous Mixtures. II. The Viscosities of Hydrogen, Nitrogen, and Hydrogen-Carbon Monoxide Mixtures," Ann. Physik., 2, 733-6, 1929. | | 221 | 8354 | Trautz, M. and Binkele, H.E., "Viscosity, Heat Conductivity, and Diffusion in Gaseous Mixtures. VIII. The Viscosity of Hydrogen, Helium, Neon, Argon, and their Binary Mixtures," Ann. Physik, 5, 561-80, 1930. | | 222 | 6713 | Trautz, M. and Heberling, R., "Viscosity, Heat Conductivity and Diffusion in Gas Mixtures. XVII. The Viscosity of Ammonia and its Mixtures with Hydrogen, Nitrogen, Oxygen, Ethylene," Ann. Physik., 10, 155-77, 1931. | | 223 | 13313 | Trautz, M. and Kipphan, K.F., "Viscosity, Heat Conductivity and Diffusion in Gaseous Mixtures. IV. The Viscosity of Binary and Ternary Mixtures of Noble Gases," Ann. Physik, 2, 743-8, 1929. | | 224 | 13869 | Trautz, M. and Husseini, I., "Viscosity, Heat Conductivity, and Diffusion in Gaseous Mixtures. XXVI. The Viscosity of Propylene and Beta-Butylene and of Their Mixtures with Helium of Hydrogen," Ann. Physik, 20, 121-6, 1934. | | 225 | 13870 | Trautz, M. and Ruf, F., "Viscosity, Heat Conductivity and Diffusion in Gaseous Mixtures. XVII. The Viscosity of Chlorine and of Hydrogen Iodide. A Test of Methods of Viscosity Measurements on Corrosive Gases," Ann. Physik, 20, 127-34, 1934. | | 226 | 15507 | Trautz, M. and Ludesigs, W., "Viscosity, Heat Conductivity, and Diffusion in Gaseous Mixtures. VI. Viscosity Determinations on Pure Gases by Direct Measurement and by Measurements on their Mixtures," Ann. Physik, 3, 409-28, 1929. | | 227 | 15509 | Trautz, M. and Melster, A., "Viscosity, Heat Conductivity and Diffusion in Gaseous Mixtures. XI. The Viscosity of Hydrogen, Nitrogen, Carbon Monoxide, Ethylene, Oxygen Mixtures," Ann. Physik, 7(5), 409-26, 1930. | | 228 | 25381 | Trautz, M. and Narath, A., "The Viscosity of Gas Mixtures," Ann. Physik, 79, 637-72, 1926. | | 229 | 21421 | Trautz, M. and Sorg, K.G., "Viscosity, Heat Conductivity, and Diffusion in Gaseous Mixtures. XVI. The Viscosity of Hydrogen, Methane, Ethane, Propane, and their Binary Mixtures," Ann. Physik, 10, 81-96, 1931. | | 230 | 21409 | Trautz, M. and Stauf, F.W., "Viscosity, Heat Conductivity, and Diffusion in Gaseous Mixtures. III.
The Viscosity of Hydrogen-Ethylene Mixtures," Ann. Physik, 2(5), 737-42, 1929. | | 231 | 21402 | Trautz, M. and Weizel, W., "Determination of the Viscosity of Sulfur Dioxide and its Mixtures with Hydrogen," Ann. Physik, 78, 305-69, 1925. | | 232 | 8358 | Trautz, M. and Zimmerman, H., "The Viscosity, Heat Conductivity and Diffusion in Gaseous Mixtures. XXX. The Viscowity at Low Temperatures of Hydrogen, Helium and Neon and their Binary Mixtures Down to 90 Abs.," Ann. Physik, 22(5), 189-93, 1935. | | 233 | 8355 | Trautz, M. and Zink, R., "Viscosity, Heat Conductivity and Diffusion in Gaseous Mixtures. XII. Viscosity of Gases at High Temperatures," Ann. Physik, 7(5), 427-52, 1930. | | 234 | 21419 | Trautz, M. and Kwiz, F., "Viscosity, Heat Conductivity, and Diffusion in Gaseous Mixtures. XV. The Viscosity of Hydrogen, Nitrous Oxide, Carbon Dioxide, and Propane and their Binary Mixtures," Ann. Physik, 9, 981-1003, 1931. | Tsui, C.Y., "Viscosity Measurements for Several Fluorisated Hydrocarbon Vapors at Elevated Pressures and Temperatures," Purdue Univ. M.S. Thesis, 95 pp., 1959. | Ref.
No. | TPRC | | |-------------|---------------|--| | 236 | 6824 | Uchiyama, H., "Viscosity of Gases at Atmospheric Pressure," Chem. Eng. Japan, 19, 342-8, 1955. | | 237 | 13454 | Van Cleave, A.B. and Maass, O., "The Variation of the Viscosity of Gases with Temperature Over a Large Temperature Range," Can. J. Research, <u>13B</u> , 140-8, 1935. | | 238 | 25146 | Van Dyke, K.S., "The Coefficients of Viscosity of Slip of Air and of Carbon Dioxide by the Rotating Cylinder Method," Phys. Rev., <u>21</u> , 250-65, 1923. | | 239 | 5478 | Van Itterbeek, A. and van Paemel, O., "Determination of the Viscosity of Liquid Hydrogen and Deuterium, Physica, 8, 133-43, 1941. | | 240 | 40172 | Van Itterbeek, A., "Viscosity of Liquefied Gases at Pressures between 1 and 100 Atmospheres," Physica, $32(11)$, 2171-2, 1966. | | 241 | 3383 9 | Van Itterbeek, A., "Viscosity of Liquefied Gases at Pressure Above 1 Atmosphere," Physica, $\underline{32}(2)$, 489-93, 1966. | | 242 | 4766 | Van Itterbeek, A., "Viscosity of Light and Heavy Methane Between 322 K and 90 K," Physica, 7, 831-7, 1940. | | 243 | 10275 | Van Itterbeek, A. and Claes, A., "Viscosity of Gaseous Oxygen at Low Temperatures. Dependence on the Pressure," Physica, 3, 275-81, 1936. | | 244 | 11919 | Van Itterbeek, A. and Claes, A., "The Viscosity of Hydrogen and Deuterium Gas Between 293 K and 14 K," Physica, 5, 938-44, 1938. | | 245 | 11684 | Van Itterbeek, A. and Claes, A., "Viscosity of Light Hydrogen Gas and Deuterium Between 293 K and 14 K," Nature, 142, 793-4, 1938. | | 246 | 11923 | Van Itterbeek, A. and Keesom, W. II., "Measurements on the Viscosity of Helium Gas Between 293 and 1.6 K," Physica, $\underline{5}$, 257-69, 1938. | | 247 | 3653 | Van Itterbeek, A. and van Paemel, O., "Measurements of the Viscosity of Gases for Low Pressures at Room Temperature and at Low Temperatures," Physica, 7, 273-83, 1940. | | 248 | 9295 | Van Itterbeek, A. and van Paemel, O., "Measurements on the Viscosity of Argon Gas at Room Temperature and Between 90 and 55 K," Physica, $\underline{5}$, 1009-12, 1938. | | 249 | 7177 | Van Itterbeek, A. and Keesom, W.H., "Measurements of the Viscosity of Oxygen Gas at Liquid Oxygen Temperatures," Physica, 2, 97-103, 1935. | | 250 | 4315 | Van Itterbeek, A. and van Paemel, O., "Measurements of the Viscosity of Neon, Hydrogen, Dueterium and Helium as a Function of the Temperature, between Room Temperature and Liquid-Hydrogen Temperatures," Physica, 7, 265-72, 1940. | | 251 | 5420 | Van Itterbeek, A., Schapink, F.W., Van den Berg, G.J., and Van Beek, H.J.M., "Measurements of the Viscosity of Helium Gas at Liquid-Helium Temperatures as a Function of Temperature and Pressure," Physica, 19, 1158-62, 1953. | | 252 | 5419 | Van Itterbeek, A., van Paemel, O., and Van Lierde, J., "The Viscosity of Gas Mixtures," Physica, 13, 88-95, 1947. | | 253 | 5312 | Van Paemel, O., "Measurements and Theoretical Considerations Relating to the Viscosity of Gases and Condensed Gases," Verh Kon Vlaamsche Acad. Wetensch, Letteren Schoone Kunsten Belgie, Klasse Wetensch., 3(3), 3-59, 1941. | | 254 | 5279 | Vasilesco, V., "Experimental Research on the Viscosity of Gases at High Temperatures," Ann. Phys., 20, 292-334, 1945. | | 255 | 8260 | Vasilesco, V., "Experimental Research on the Viscosity of Gases at High Temperatures," Ann. Phys., 20, 137-76, 1945. | | 256 | 24620 | Verschaffelt, J.E. and Nicaise, C., "The Viscosity of Liquefied Gases. IX. Preliminary Determination of the Viscosity of Liquid Hydrogen," Proc. Acad. Sci. (Amsterdam), 19, 1084-98, 1917. | | 257 | 8360 | Vogel, H., "The Viscosity of Several Gases and its Temperature Dependence at Low Temperatures," Ann. Physik, <u>43</u> , 1235-72, 1914. | | 258 | 24645 | Volker, E., "The Viscosity of Carbon Dioxide and Hydrogen at Low Temperatures," Halle Univ. Doctoral Dissertation, 32 pp., 1910. | | 259 | 26019 | Vukalovich, M.P., "Thermodynamic Properties of Water and Steam," V.E.B. Verlag Technik, Berlin, 245 pp., 1958. | | 260 | 24621 | Warburg, E. and von Babo, L., "The Relation between Viscosity and Density of Liquid, Particularly Gaseous Liquid Bodies," Wied. Ann., <u>17</u> , 390-427, 1882. | | 261 | 24628 | Wellman, E.J., "Viscos'ty Determination for Several Fluorinated Hydrocarbon Vapors with a Rolling Ball Viscometer," Purdue Univ. Ph.D. Thesis, 103 pp., 1955. [Univ. Microfilms Publ. UM-13959] | | 262 | 28033 | Wilbers, O.J., "Viscosity Measurements of Several Hydrocarbon Vapors at Low Temperatures," Purdue Univ. M.S. Thesis, 77 pp., 1961. | | 263 | 7633 | Williams, F.A., "The Effect of Temperature on the Viscosity of Air," Proc. Roy. Soc. (London), A110, 141-67, 1926. | | Ref.
No. | TPRC
No. | | |-------------|-------------|--| | 264 | 3110 | Wobser, R. and Muller, F., "The Viscosity of Gases and Vapors and the Measurement of Viscosity with the Hoppler Viscometer," Kolloid-Beihefte, <u>52</u> , 165-276, 1941. | | 265 | 24629 | Witzell, O.W. and Kamien, C.Z., "Viscosity of Refrigerants," ASHRAE J., 65, 663-74, 1959. | | 266 | 22277 | Yen, K.L., "An Absolute Determination of the Coefficients of Viscosity of Hydrogen, Nitrogen and Oxygen," Phil. Mag., 38, 582-97, 1919. | | 267 | 27786 | Zaloudik, P., "Viscosity Measurements with Hopplers Viscometer," Chem. Prumysl., 12, 81-3, 1962. | | 268 | 8847 | Zhdanova, N.F., "Temperature Dependence of the Viscosity of Liquid Argon," Zhur. Eksptl. i Theoret. Fiz., 31(4), 724-5, 1956; English translation: Soviet PhysJETP, 4, 749-50, 1957. | | 269 | 26032 | Ziegler, E., "Concerning the Thermal Conductivity of Ethane and Methane," Phil. Diss. Halle Univ., 39 pp., 1904. | | 270 | 24624 | Zimmer, O., "The Viscosity of Ethylene and Carbon Monoxide and its Change at Low Temperatures," Halle Univ. Doctoral Dissertation, 30 pp., 1912. | | 271 | 1661 | Hilsenrath, J. and Touloukian, Y.S., "The Viscosity, Thermal Conductivity, and Prandtl Number for Air, O ₂ , N ₂ , NO, H ₂ , CO, CO ₂ , H ₂ O, He, and A," The Transactions of the ASME, <u>76</u> , 1967-85, 1954. | | 272 | | E. I. duPont de Nemours and Co., Inc., Methyl Chloride refrigerant Technical Note. | | 273 | 18993 | Titani, T., "Viscosity of Vapors of Organic Compounds. II," Bull. Chem. Soc. Japan, <u>5</u> , 98-108, 1930. | | 274 | 23548 | Benning, A. F. and McHarness, R. C., "Thermodynamic Properties of Freon-11 Trichloromonofluoromethane (CCl ₃ F) with Addition of Other Physical Properties," E. I. duPont Technical Note T-11-B, 11 pp., 1938. | | 275 | 23552 | E. l. duPont de Nemours and Co., Inc., "Properties and Applications of the Freon Fluorinated Hydrocarbons," Bulletin B-2, 11 pp., 1957. | | 276 | 26045 | Pennsalt Chemicals, Isotron Controlled-Process Refrigerants," Leaflet, 3 pp., 1957. | | 277 | 60184 | E. I. duPont de Nemours and Co., Inc., "Thermodynamic Properties of Freon-12 Refrigerant," Technical Note 12, 31 pp., 1956. | | 278 | 24144 | Thornton, E., "Viscosity and Thermal Conductivity of Binary Gas Mixtures. Krypton-Argon, Krypton-Neon, and Krypton-Helium," Proc. Phys. Soc. (London), <u>77</u> , 1166-9, 1961. | | 279 | 23543 | E. I. duPont de Nemours and Co., Inc., "Thermodynamic Properties of Freon-114 Refrigerant $CClF_2$ - $CClF_2$ with Addition of Other Physical Properties," Technical Note T-114, 11 pp., 1944. | | 280 | 60185 | E. I. duPont de Nemours and Co., Inc., "Thermodynamic Properties of Freon C318 Refrigerant," Technical Note C-318, 35 pp., 1964. | | 281 | | E. I. duPont de Nemours and Co., Inc., "Transport Properties of Freon Fluorocarbons," Technical Note C-30, 23 pp., 1967. | | 282 | 30191 | Huth, F., "The Viscosity of Liquid Neon," Cryogenics, 2(6), p. 368, 1962. | | 283 | 33752 | Corruccini, R.J., "Properties of Liquid Hydrogen," Meeting Int. Inst. of Refrigeration, Comm. I, NBS, 53 pp., 1965. | | 284 | 5211 | Swindells, J.F., Cole, J.R., and Godfrey, T.B., "Absolute Viscosity of Water at 20 Degrees," J. Research Natl. Bur. Stand. (Res. Paper No. 2279), 48, 1-31, 1952. | | 285 | 19391 | Roscoe, R. and Bainbridge, W., "Viscosity Determination by the Oscillating Vessel Method. II. The Viscosity of Water at 20 Degrees," Proc. Phys. Soc., <u>72</u> , 585-95, 1958. | | 286 | 22284 | Ray, S., "Viscosity of Air in a Transverse Electric Field," Phil. Mag., 43, 1129-34, 1922. | | 287 | 22434 | Nasini, A.G., "Molecular Dimensions of Organic Compounds. II. Viscosity of Vapors. Benzene, Toluene and Cyclohexane," Proc. Roy.
Soc. (London), <u>123</u> , 692-704, 1929. | | 288 | 10641 | Spencer, A.N. and Trowbridge-Williams, J.L., "The Viscosity of Gaseous Boron Trifluoride," UKAEA and ASTIA IGR-R-CA-235, 8 pp., 1957. [AD 200 161] | | 289 | 6914 | Raw, C.J.G., "Properties of the Boron Halides. V. The Intermolecular Force Constants of Boron Trifluoride," J. S. African Chem. Inst., 7, p. 20, 1954. | | 290 | 6897 | Cooke, B.A. and MacKenzie, H.A.E., "Properties of the Boron Halides. I. Viscosity of Boron Trifluoride in the Range 20-200 Degrees," J. S. African Chem. Inst., 4, 123-9, 1951. | | 291 | 23835 | Panchenkov, G.M., Makarov, A.V., Dyachenko, V.Ya., and Moiseev, V.D., "Viscosity of Boron Trifluoride," Vestnik Moskovskogo Univ. Seriya II, Khim., <u>17</u> , 11-3, 1962. | | 292 | 18306 | Mueller, C.R. and Ignatowski, A.J., "Equilibrium and Transport Properties of the Carbon Tetrachloride-
Methylene Chloride System," J. Chem. Phys., 32, 1430-4, 1960. | | 293 | 20442 | Sperry, E. H. and Mack, E., Jr., "The Collision Area of the Gaseous Carbon Tetrachloride Molecule," J. Am. Chem. Soc., <u>54</u> (3), 904-7, 1932. | | . 294 | 22340 | Bleakney, W. M., "Measurements on the Vapor Viscosities of the Two Common Pentanes, Two Pentanes and Carbon Tetrachloride," Physics, 3, 123-36, 1932. | TPRC Ref. No. No. Rankine, A.O., "The Viscosities of Gaseous Chlorine and Bromine," Nature (London), 88, 469-70, 1912. 295 25136 21416 Trautz, M. and Winterkorn, H., "Viscosity, Heat Conductivity and Diffusion of Gaseous Mixtures. XVIII. 296 The Measurement of Viscosity in Corrosive Gases (Cl2, HI), "Ann. Physik, 10(5), 511-28, 1931. 297 22230 Campetti, A., "Physical Constants of Chlorine Under the Action of Light," Nuovo Cimento, 17(1), 143-58, 1919. 298 13456 Van Cleave, A.B. and Maass, O., "The Viscosities of Deuterium-Hydrogen Mixtures," Can. J. Research, <u>13</u>, p. 384, 1935. 29823 299 Amdur, I., "Viscosity of Deuterium," J. Am. Chem. Soc., 57, 588-9, 1935. 300 16908 Khalilov, K., "Viscosity of Liquids and Saturated Vapors at High Temperatures and Pressures," J. Exptl. Theoret. Phys. USSR, 9, 335-45, 1939. Reid, R.C. and Belenyessy, L.T., "Viscosity of Polar Vapor Mixtures," J. Chem. Eng. Data, 5, 150-1, 301 18209 302 10407 Eucken, A., "On the Thermal Conductivity, Specific Heat and Viscosity of Gas," Physik Z., 14, p. 324, 303 24642 Pedersen, F.M., "The Influence of Molecular Structure Upon the Internal Friction of Certain Isometric Ether Gases," Phys. Rev., 25, 225-54, 1907. Franck, E.U. and Stober, W., "The Viscosity and Effective Molecular Diameter of Fluorine," Z. 304 5441 Naturforsch., 7, 822-3, 1952. Melaven, R. M. and Mack, E., "The Collision Areas and Shapes of Carbon Chain Molecules in the Gaseous 305 State: Normal Heptane, Normal Octane, Normal Nonane, "J. Am. Chem. Soc., 54, 888-904, 1932. 306 30266 Agaev, N.A. and Golubev, I.F., "The Viscosities of Liquid and Gaseous n-Heptane and n-Octane at High Pressures and at Different Temperatures," Gazovaya Prom., 8, 50-3, 1963. Carmichael, L. T. and Sage, B. H., "Viscosity and Thermal Conductivity of Nitrogen-n-Heptane and 33779 307 Nitrogen-n-Octane Mixtures," A.I.Ch. E. J., 2(3), 559-62, 1966. 308 6059 McCoubrey, J.C., McCrea, J.N., and Ubbelohde, A.R., "The Configuration of Flexible Polymethylene Molecules in the Gas Phase, "J. Chem. Soc., 1961-71, 1951. 309 22413 Harle, H., "Viscosities of the Hydrogen Halides," Proc. Roy. Soc. (London), A100, p. 429, 1922. Pal, A.K. and Barua, A.K., "Viscosity and Intermolecular Potentials of Hydrogen Sulphide, Sulphur 310 41442 Dioxide and Ammonia," Trans. Faraday Soc., 63(2), 341-6, 1967. 311 20635 Rankine, A.O., "On the Viscosities of the Vapor of Iodine," Proc. Roy. Soc. (London), 91A(8), p. 201, Clifton, D.G., "Measurements of the Viscosity of Krypton," J. Chem. Phys., 38, p. 1123, 1963. 312 29802 36848 Trappeniers, N.J., Botzen, A., Van Oosten, J., and Van den Berg, H.R., "The Viscosity of Krypton 313 between 25 and 75 C and at Pressures Up to 2000 Atm.," Physica, 31, p. 945, 1965. 314 13871 Trautz, M. and Freytag, A., "Viscosity, Heat Conductivity and Diffusion in Gaseous Mixtures. XXVIII. The Viscosity of Cl2, NO, and NOCl. Viscosity During the Reaction 2 NO + Cl2 = 2 NOCl, "Ann. Physik., 20, 135-44, 1934. 315 21422 Trautz, M. and Gabriel, E., "Viscosity, Heat Conductivity and Diffusion in Gaseous Mixtures. XX. The Viscosity of Nitric Oxide and Its Mixtures with Nitrogen," Ann. Physik, 11, 606-10, 1931. 316 29728 Peter, S. and Wagner, E., "The Methodics of Accurate Viscosity Measurements with Capillary Viscometers. II. Influence of the Capillary Forces and of the Change of the Hydrostatic Pressure on the Measurement," Z. Physik. Chem., 17, 199-219, 1958. 317 Beer, H., "Heat Transfer in Dissociated Gases," Chem. Ing. Tech., 31(10), p. 1047, 1965. 318 Timrot, D. L., Serednickaja, M. A., and Traktueva, S. A., "Investigation of the Viscosity of Dissociating Nitrogen Tetraoxide by the Method of a Vibrating Disc," Teplofiz. Vys. Temp., 7(5), 885-92, 1969. 22329 Day, R.K., "Variation of the Vapor Viscosities of Pentane and Isopentane with Pressure by the Rotating 319 Cylinder Method," Phys. Rev., 40, 281-90, 1932. 30480 McCoubrey, J.C. and Singh, N.M., "The Vapor-Phase Viscosities of the Pentanes," J. Phys. Chem., 320 <u>67</u>, 517-8, 1963. 321 21541 Stewart, W. W. and Masss, O., "The Coefficient of Viscosity of Sulphur Dioxide Over a Low Temperature Range, "Can. J. Research, 6, p. 453, 1932. 25090 Smith, C.J., "The Viscosity and Molecular Dimensions of Sulfur Dioxide," Phil. Mag., 44, 508-11, 322 Kestin, J. and Nagashima, A., "Viscosity of Neon-Helium and Neon-Argon Mixtures at 20 and 30 C," Thornton, E., "Viscosity and Thermal Conductivity of Binary Gas Mixtures. Xenon-Krypton, Xenon- Argon, Xenon-Neon, and Xenon-Helium," Proc. Phys. Soc. (London), 76, 104-12, 1980. 37222 15622 J. Chem. Phys., 40, 3648-54, 1964. 323 - Ref. TPRC - No. No. - 325 21675 Nasini, A.G. and Rossi, C., "Viscosity of Mixtures of Rare Gases. I," Gazz. Chim. Ital., <u>58</u>, 898-912, 1928. - 326 39402 Kestin, J., Kobayashi, Y., and Wood, R.T., "The Viscosity of Four Binary, Gaseous Mixtures at 20 and 30 C," Physica, 32(6), 1065-89, 1966. - 327 5390 van Lierde, J., "Measurements of Thermal Diffusion and Viscosity of Certain Gas Mixtures at Low and Very Low Temperatures," Verh. Koninkl. Vlaam. Acad. Wetensch. Belg., Kl. Wetensch., 9(24), 7-78, 1947. - 328 34992 Di Pippo, R., Kestin, J., and Oguchi, K., "Viscosity of Three Binary Gaseous Mixtures," J. Chem. Phys., 46(12), 4758-64, 1967. - 329 48647 Kestin, J. and Yata, J., "Viscosity and Diffusion Coefficient of Six Binary Mixtures," J. Chem. Phys., 49(11), 4780-91, 1968. - 330 39148 Kao, J.T.F. and Kobayashi, R., "Viscosity of Helium and Nitrogen and Their Mixtures at Low Temperatures and Elevated Pressures," J. Chem. Phys., 47(8), 2836-49, 1967. - 331 31983 Makavetskas, R.A., Popov, V.N., and Tsederberg, N.V., "An Experimental Investigation of the Viscosity of Mixtures of Nitrogen and Helium," Teplofiz. Vys. Temp., 1(3), 348-55, 1963. - 332 16644 Johnson, C.A., "Viscosity of Gas Mixtures," SURI Ch. E. 273-566F3, AECU-3301, 119 pp., 1956. - 333 39459 Breetveld, J.D., Di Pippo, R., and Kestin, J., "Viscosity and Binary Diffusion Coefficient of Neon-Carbon Dioxide Mixtures at 20 and 30 C," J. Chem. Phys., 45(1), 124-6, 1966. - 334 6650 Strauss, W.A. and Edse, R., "Measurements of the Viscosity of Gas Mixtures," WADC TR 57-484, 15 pp., 1957. [AD 142 082] - 335 39179 DeWitt, K.J. and Thodos, G., "Viscosities of Binary Mixtures in the Dense Gaseous State: The Methane-Carbon Dioxide System," Can. J. Research, 44(3), 148-51, 1966. - 336 15651 Kestin, J. and Leidenfrost, W., "Effect of Pressure on the Viscosity of N_2 -CO₂ Mixtures," Physica, $\underline{25}$, 525-36, 1959. - 337 39122 Gururaja, G.J., Tirunarayanan, M.A., and Ramchardran, A., "Dynamic Viscosity of Gas Mixtures," J. Chem. Eng. Data, 12(4), 562-7, 1967. - 338 39502 DeWitt, K.J. and Thodos, G., "Viscosities of Binary Mixtures in the Dense Gaseous State: The Methane-Tetrafluoromethane System," Physica, 32(8), 1459-72, 1966. - 339 30437 Kaw, C.J.G. and Tang, H., "Viscosity and Diffusion Coefficients of Gaseous Sulfur Hexafluoride-Carbon Tetrafluoride Mixtures," J. Chem. Phys., 39(10), 2616-8, 1963. - 22179 Alfons, K. and Walter, K., "Experimental Investigation of the Coefficients of Viscosity of Nitric Oxide, Propane and Their Mixtures with Hydrogen," Monatsh. Chemie, 44, 307-16, 1924. - 341 36791 Pal, A.K. and Barua, A.K., "Viscosity of Hydrogen-Nitrogen and Hydrogen-Ammonia Gas Mixtures," J. Chem. Phys., 47(1), 216-8, 1967. - 342 36031 Dolan, J.P., Ellington, R.T., and Lee, A.L., "Viscosity of Methane-Butane Mixtures," J. Chem. Eng. Data, 9(4), 484-7, 1964. - 40602 Carmichael, L.T., Virginia, B., and Sage, B.H., "Viscosity of a Mixture of Methane and n-Butane," J. Chem. Eng. Data, 12(1), 44-7, 1967. - 344 21156 Gerf, S. F. and Galkov, G.I., "Viscosity of Liquefied Pure Gases and Their Mixtures. III," J. Tech. Phys. (USSR), 11, 801-8, 1941. - 27488 Hawksworth, W.A., Nourse, H.H.E., and Raw, C.J.G., "High-Temperature Gas Viscosities. III. NO-N₂O Mixtures," J. Chem. Phys., <u>37</u>(4), 918-9, 1962. - 346 22885 Jung, G. and Schmick, H., "The Influence of Molecular Attractive Forces on the Viscosity of Gas Mixtures," Z. Physik. Chem., <u>B7</u>, 130-47, 1930. - 347 49917 Pal, A.K. and Barua, A.K., "Viscosity of Polar-Nonpolar Gas Mixtures," Indian J. Phys., <u>41</u>(10), 713-8, 1967. - 34795 Burch, L.G. and Raw, C.J.G., "Transport Properties of Polar-Gas Mixtures. I. Viscosities of Ammonia-Methylamine Mixtures," J. Chem. Phys., 47(8), 2798-801, 1967. - 349 39381 Chakraborti, P.K. and Gray, P., "Viscosities of Gaseous Mixtures Containing Polar Gases: More Than One Polar Constituent," Trans. Faraday Soc., 62(7), 1769-75, 1966. - 350 57310 Chang, K.C., Hesse, R.J., and Raw, C.J.G., "Transport Properties of Polar Gas Mixtures SO₂ + SO₂F₂ Mixtures," Trans. Faraday Soc.,
<u>66</u>, 590-6, 1970. - 351 37951 Katti, P.K. and Chaudhri, M.M., "Viscosities of Binary Mixtures of Benzyl Acetate with Dioxane, Aniline, and m-Cresol," J. Chem. Eng. Data, 9(3), 442-3, 1964. - Katti, P.K. and Prakash, O., "Viscosities of Binary Mixtures of Carbon Tetrachloride with Methanol and Isopropyl Alcohol," J. Chem. Eng. Data, 11(1), 46-7, 1966. - 353 33143 Lee, A.L., Gonzalez, M.H., and Eakin, B.E., "Viscosity of Methane-n-Decane Mixtures," J. Chem. Eng. Data, 11(3), 281-7, 1236. | Ref.
No. | TPRC
No. | | |-------------|---------------|---| | 354 | 28616 | Lewis, J.E., "Thermodynamic and Intermolecular Properties of Binary Liquid Systems," Purdue Univ. Ph. D. Dissertation, 151 pp., 1956. | | 355 | 34565 | Ridgway, K. and Butler, P.A., "Some Physical Properties of the Ternary System Benzene-Cyclohexane-n-Hexane," J. Chem. Eng. Data, 12(4), 509-15, 1967. | | 356 | 32932 | Vatolin, N.V., Vostrayakov, A.A., and Esin, O.A., "Viscosity of Molten Ferrocarbon Alloys," Phys. Metals Metallography (USSR), 15(2), 53-8, 1963. | | 357 | 7466 | Yao, T.P. and Kondic, V., "The Viscosity of Molten Tin, Lead, Zinc, Aluminum, and Some of Their Alloys," J. Inst. Metals, 81(1), 17-24, 1952. | | 358 | 48549 | Campbell, A.N. and Van der Kouive, E.T., "Studies on the Thermodynamics and Conductances of Molten Salts and Their Mixtures. V. The Density, Change of Volume on Fusion, Viscosity, and Surface Tension of Sodium Chlorate and of Its Mixtures with Sodium Nitrate," Can. J. Chem., 46(8), 1279-86, 1968. | | 359 | 5415 | Morrison-Jackson, W., "Viscosities of the Binary Gas Mixtures Methane-Carbon Dioxide and Ethylene-Argon," J. Phys. Chem., <u>60</u> , 789-91, 1956. | | 360 | 48784 | Marsh, K.N., "Mutual Diffusion in Octamethylcyclotetrasiloxane Mixtures," Trans. Faraday Soc., 64(4), 894-901, 1968. | | 361 | 40696 | Strunk, M.R. and Fehsenfeld, G.D., "The Prediction of the Viscosity of Multicomponent Nonpolar Gaseous Mixtures at Atmospheric Pressure," Univ. of Missouri at Rolla, M.S. Thesis, 95 pp., 1964. [AD18254] | | 362 | 52 9 7 | Schmid, C., "Viscosity of Gases and Gaseous Mixtures at High Temperatures," Gas-und Wasserfach, 85, 92-103, 1942. | | 363 | 14264 | Herning, F. and Zipperer, L., "Calculation of the Viscosity of Technical Gas Mixtures from the Viscosity of the Individual Gases," Gas-und Wasserfach, 79, 49-54, 69-73, 1936. | | 364 | 5407 | Kenney, M.J., Sarjant, R.J., and Thring, M.W., "The Viscosity of Mixtures of Gases at High Temperatures," Brit. J. Appl. Phys., 7(9), 324-9, 1956. | | 365 | 10340 | Carr, N. L., "Viscosities of Natural Gas Components and Mixtures," Inst. Gas, Technol. Res. Bull. No. 23, June 1953. | | 366 | 40097 | Gnezdilov, N.E. and Golubev, I.F., "Viscosity of Methane-Nitrogen and Methane-Nitrogen-Hydrogen Mixtures at Temperatures from 298 to 473 K and Pressures up to 490.3 x 10 ⁵ N/m ² ," Teploenergetika, 14(1), 89-90, 1967. | | 367 | | Reamer, H. H., Sage, B. H., and Lacey, W. N., "Phase Equilibria in Hydrocarbon Systems," Ind. Eng. Chem., 42(3), 534-9. | | 368 | | Canjar, L.N. and Manning, F.S., <u>Thermodynamic Properties and Reduced Correlations for Gases</u> , Gulf Publishing Co., Houston, Texas, 212 pp., 1967. | | 369 | | Reamer, H.H., Korpi, K.J., Sage, B.H., and Lacey, W.N., "Phase Equilibria in Hydrocarbons Systems Ind. Eng. Chem., 39(2), 206-9, 1947. | | 370 | | Witonsky, R. and Miller, J.G., "Compressibility of Gases. IV. The Burnett Method Applied to Gas Mixtures at Higher Temperatures. The Second Virial Coefficients of the Helium-Nitrogen System from 175 to 475 Degrees," J. Am. Chem. Soc., 85, 282-6, 1963. | | 371 | 63037 | Phillips, T.W. and Murphy, K.P., "Liquid Viscosity of Halogenated Refrigerants," ASHRAE Trans., 76, 146-56, 1970. | | 372 | 33096 | Petker, I. and Mason, D., "Viscosity of the N_2O_4 - NO_2 Gas System," J. Chem. Eng. Data, $\underline{9}(2)$, 280-1, 1964. | | 373 | 13868 | Trautz, M. and Heberling, R., "Viscosity, Heat Conductivity, and Diffusion in Gaseous Mixtures. XXV. Internal Viscosity of Xenon and Its Mixtures with Hydrogen and Helium," Ann. Physik, 20, 118-20, 1934. | | 374 | 30265 | Agaev, N.A. and Golubev, I.F., "The Viscosities of Liquid and Gaseous n-Pentane at High Pressures at Different Temperatures," Gazovaya Prom., $\underline{8}(5)$, $45-50$, 1963. | | 375 | | Miller, J.E., Brandt, L.W., and Stroud, L., "Compressibility of Helium-Nitrogen Mixtures," J. Chem. Eng. Data, 5, 6-9, 1960. | | 376 | | Miller, J.F., Brandt, L.W., and Stroud, L., "Compressibility Factors for Helium and Helium-Nitrogen | Mixtures," U.S. Bureau of Mines Rept. Invest., 5845, 11 pp., 1961. 377 5390 van Lierde, J., "Measurement of Thermal Diffusion and Viscosity of Certain Gas Mixtures at Low and Very Low Temperatures," Verhandel. Koninkl. Vlaam. Acad. Weten-Schap. Belg. Kl. Wetenschap., 9(24), 7-78, 1947. Material Index ## **Material Index** | Material Name | Page | Material Name | Page | |--|------------|--|------| | Acetone | 98 | Argon - Ammonia | 342 | | Acetylene | 100 | Argon - Carbon Dioxide | 285 | | Air (R-729) | 608 | Argon - Carbon Dioxide - Methane | 583 | | Air – Ammonia | 624 | Argon - Helium | 237 | | Air - Carbon Dioxide | 614 | Argon - Helium - Air - Carbon Dioxide | 600 | | Air - Carbon Dioxide - Methane | 616 | Argon – Helium – Air – Methane | 601 | | Air - CH ₄ | 617 | Argon - Helium - Carbon Dioxide | 581 | | Air - CO ₂ | 614 | Argon - Helium - Carbon Dioxide - Methane | 594 | | Air - CO ₂ - CH ₄ | 616 | Argon - Helium - Methane | 582 | | Air - HCl | 626 | Argon - Helium - Neon | 580 | | Air - H ₂ S | 628 | Argon - Hydrogen | 289 | | Air - Hydrogen Chloride | 626 | Argon - Krypton | 249 | | Air - Hydrogen Sulphide | 628 | Argon - Neon | 251 | | Air - Methane | 617 | Argon - Nitrogen | 294 | | Air - NH ₃ | 624 | Argon - Sulfur Dioxide | 348 | | Ammonia (R-171) | 68 | Argon - Xenon | 258 | | Ammonia – Methylamine | 540 | Benzene | 102 | | Aniline – Benzyl Acetate | 543 | Benzene – Cyclohexane | 350 | | Ar - Air - CO ₂ | 602 | Benzene - n-Hexane | 352 | | Ar - Air - CO ₂ - CH ₄ | 603 | Benzene - Octamethylcyclotetrasiloxane | 354 | | Ar - CO ₂ | 285 | Benzyl Acetate - meta-Cresol | 545 | | Ar - CO ₂ - CH ₄ | 583 | BF3 | 74 | | Ar - He - Air - CH ₄ | 601 | Boron Trifluoride (R-768) | 74 | | Ar - He - Air - CO ₂ | 600 | Bromine | 9 | | Ar - He - CH ₄ | 582 | Bromotrifluoromethane (R-13B1) | 104 | | Ar - He - CO ₂ | 581 | i-Butane (R-600a) | 109 | | Ar - He - CO ₂ - CH ₄ | 594 | n-Butane (R-600) | 114 | | Ar - NH ₃ | 342 | n-Butane – Methane | 357 | | Ar - SO ₂ | 348 | Carbon Dioxide (R-744) | 119 | | Argon (R-740) | 2 | Carbon Dioxide – Carbon Monoxide – Hydrogen –
Methane – Nitrogen | 620 | | Argon – Air – Carbon Dioxide Argon – Air – Carbon Dioxide – Methane | 602
603 | Carbon Dioxide - Carbon Monoxide - Hydrogen -
Methane - Nitrogen - Oxygen | 621 | | Material Name | Page | Material Name | Page | |--|------|---|------------| | MARCE IN AMERIC | Luge | | | | Carbon Dioxide - Carbon Monoxide - Hydrogen -
Methane - Nitrogen - Oxygen - | | CCIF ₃ | 145 | | Heavier Hydrocarbons | 622 | CCIF ₃ - CHF ₃ | 563 | | Carbon Dioxide - Carbon Monoxide - Hydrogen -
Nitrogen - Oxygen | 623 | CCl ₂ F ₂ CCl ₂ F ₂ - C ₂ ClF ₅ | 150
558 | | Carbon Dioxide - Hydrogen | 366 | $CCl_2F_2 - C_2H_4F_2$ | 553 | | Carbon Dioxide - Hydrogen - Nitrogen - Oxygen | 595 | CCl ₃ F | 220 | | Carbon Dioxide - Hydrogen - Oxygen | 584 | C,CIF, | 140 | | Carbon Dioxide - Hydrogen Chloride | 501 | - • | 160 | | Carbon Dioxide - Nitrogen - Oxygen | 585 | C ₂ Cl ₂ F ₄ | 225 | | Carbon Dioxide - Methane | 369 | C ₂ Cl ₃ F ₃ | 131 | | Carbon Dioxide - Nitrogen | 376 | CF CU | l - | | Carbon Dioxide - Nitrous Oxide | 383 | CF, - CH, | 401 | | Carbon Dioxide - Oxygen | 385 | CF ₄ - SF ₆ | | | Carbon Dioxide - Propane | 387 | C ₄ F ₈ | 199 | | Carbon Dioxide - Sulfur Dioxide | 503 | $n-C_7F_{16} - (CH_3)_2CHCH_2C(CH_3)_3$ | 438 | | Carbon Monoxide (R-728A) | 125 | CH ₁ | 186 | | Carbon Monoxide – Ethylene | 389 | CH _t - N ₂ | 465 | | Carbon Monoxide – Hydrogen | 391 | CH ₄ - NH ₃ | 526 | | Carbon Monoxide - Nitrogen | 393 | CH ₁ - O ₂ | 474 | | Carbon Monoxide - Oxygen | 397 | CH ₄ - O ₃ H ₈ | 477 | | Carbon Tetrachloride (R-10) | 129 | CH ₄ - SO ₂ | 529 | | Carbon Tetrachloride - Dichloromethane | 506 | C ₂ H ₄ | 174 | | Carbon Tetrachloride - Isopropyl Alcohol | 508 | C ₂ H ₄ - CH ₄ | 428 | | Carbon Tetrachloride - Methanol | 510 | C ₂ H ₄ - H ₂ | 425 | | Carbon Tetrachloride - | | $C_2H_4 - N_2$ | 432 | | Octamethylcyclotetrasiloxane | 399 | $C_2H_4 - NH_3$ | 514 | | Carbon Tetrafluoride (R-14) | 131 | C ₂ H ₄ - O ₂ | 434 | | Carbon Tetrafluoride - Methane | 401 | C ₂ H ₈ | 167 | | Carbon Tetrafluoride - Sulfur Hexafluoride | 406 | C ₂ H ₆ - CH ₄ | 421 | | CBrF ₃ | 104 | $C_2H_6 - CH_4 - N_2 - C_3H_8$ | 596 | | CC14 | 129 | $C_2H_6 - C_2H_4$ | 417 | | CC1 ₄ - (CH ₃) ₂ CHOH | 508 | C ₂ H ₆ - C ₃ H ₈ | 423 | | CC1 ₄ - CH ₂ C1 ₂ | 506 | C ₂ H ₆ - H ₂ | 419 | | СС1 ₄ - СН ₃ ОН | 510 | C ₃ H ₆ | 213 | | CC1 ₄ - [OSi(CH ₃) ₂] ₄ | 399 | C₃H ₈ | 208 | | Material Name | Page | Material Name | Page | |---|------|---|------| | i-C ₄ H ₁₀ |
109 | (CH ₃) ₂ O - SO ₂ | 549 | | n-C ₄ H ₁₀ | 114 | (C ₂ H ₅) ₂ O | 180 | | n-C ₄ H ₁₀ - CH ₄ | 357 | C ₄ H ₈ O ₂ - CH ₃ COOCH ₂ C ₆ H ₅ | 512 | | n-C ₅ H ₁₂ | 206 | сн₃он | 192 | | C ₆ H ₆ | 102 | C₂H₅OH | 172 | | C ₆ H ₆ -C ₆ H ₁₂ | 350 | со | 125 | | C ₆ H ₆ - n-C ₆ H ₁₄ | 352 | CO - C ₂ H ₄ | 389 | | $C_6H_6 - [OSi(CH_3)_2]_4$ | 354 | CO - H ₂ | 391 | | $C_6H_{12} - n-C_6H_{14}$ | 408 | CO - N ₂ | 393 | | n-C ₆ H ₁₄ | 184 | CO - O ₂ | 397 | | n-C ₇ H ₁₆ | 182 | CO ₂ | 119 | | n-C ₇ H ₁₆ - N ₂ | 436 | CO ₂ - CH ₄ | 369 | | n-C ₈ H ₁₈ | 204 | $CO_2 - C_3H_8$ | 387 | | n-C ₁₀ H ₂₂ - CH ₄ | 410 | CO ₂ - CO - H ₂ - CH ₄ - N ₂ | 620 | | СНСН | 100 | CO ₂ - CO - H ₂ - CH ₄ - N ₂ - O ₂ | 621 | | C ₆ H ₅ CH ₃ | 218 | $CO_2 - CO - H_2 - CH_1 - N_2 - O_2$ - Heavier Hydro- | | | сисі3 | 138 | carbons | 622 | | CH₃Cl | 194 | CO ₂ - CO - H ₂ - N ₂ - O ₂ | 623 | | CH ₃ Cl - SO ₂ | 551 | CO ₂ - H ₂ | 366 | | CHCIF ₂ | 133 | CO ₂ - H ₂ - N ₂ - O ₂ | 595 | | CHCl₂F | 155 | CO ₂ - H ₂ - O ₂ | 584 | | (CH ₃)₂CO | 98 | CO ₂ - HCl | 501 | | СH ₃ COOCH ₂ C ₆ H ₅ - CH ₃ C ₆ H ₄ OH | 545 | CO ₂ - N ₂ | 376 | | СНГ3 | 230 | CO ₂ - N ₂ - O ₂ | 585 | | CH ₂ F ₂ - C ₂ ClF ₅ | 565 | CO ₂ - N ₂ O | 383 | | C2H4F2 | 165 | CO ₂ - O ₂ | 385 | | Chlorine (R-771) | 11 | CO ₂ - SO ₂ | 503 | | Chlorodifluoromethane (R-22) | 133 | Cyclohexane - n-Hexane | 408 | | Chloroform (R-20) | 138 | D ₂ - HD | 415 | | Chloropentafluoroethane (R-115) | 140 | n-Decane - Methane | 410 | | Chlorotrifluoromethane (R-13) | 145 | Deuterium (R-704A) | 13 | | CeH5NH2 - CH3COOCH2CeH5 | 543 | Deuterium - Hydrogen | 413 | | (CH ₃) ₂ O - CH ₃ C1 | 547 | Deuterium - Hydrogen Deuteride | 415 | | (CH ₃) ₂ O - CH ₃ C1 - SO ₂ | 592 | Dichlorodifluoromethane (R-12) | 150 | | | | Dichlorofluoromethane (R-21) | 155 | | Material Name | Page | Material Name | Page | |---|------|--|-----------| | Dichlorotetrafluoroethane (R-114) | 160 | He - Air - CO ₂ - CH ₄ | 605 | | 1, 1-Difluoroethane (R-152a) | 165 | $He - n-C_4H_{10} - C_2H_6 - CH_4 - N_2 - C_3H_8 - i-C_4H_{10}$ | 607 | | Dimethyl Ether – Methyl Chloride | 547 | He - CO ₂ | 297 | | Dimethyl Ether - Methyl Chloride -
Sulphur Dioxide | 592 | Helium (R-704) | 18
604 | | Dimethyl Ether – Sulfur Dioxide | 549 | Helium - Air - Carbon Dioxide
Helium - Air - Carbon Dioxide - Methane | 605 | | Dioxane – Benzyl Acetate | 512 | } | 606 | | Ethane (R-170) | 167 | Helium - Air - Methane | " | | Ethane - Ethylene | 417 | Helium - n-Butane - Ethane - Methane -
Nitrogen - Propane - i-Butane | 601 | | Ethane - Hydrogen | 419 | Helium - Carbon Dioxide | 29 | | Ethane - Methane | 421 | Helium - Hydrogen | 30 | | Ethane - Propane | 423 | Helium - Krypton | 26 | | Ethyl Alcohol | 172 | Helium - Neon | 26 | | Ethyl Ether (R-610) | 180 | Helium - Nitrogen | 30 | | Ethylene (R-1150) | 174 | Helium - Oxygen | 32 | | Ethylene - Ammonia | 514 | Helium - Xenon | 27 | | Ethylene - Hydrogen | 425 | n-Heptane | 18 | | Ethylene - Methane | 428 | n-Heptane - Nitrogen | 43 | | Ethane - Methane - Nitrogen - Propane | 596 | Hexadecafluoro-n-Heptane - | 43 | | Ethylene - Nitrogen | 432 | 2, 2, 4-Trimethylpentane | 18 | | Ethylene - Oxygen | 434 | n-Hexane | | | Fluorine (R-738) | 16 | HI | | | H ₂ - CH ₄ | 442 | H ₂ O | | | H ₂ - CH ₄ - N ₂ | 587 | H ₂ S | | | H ₂ - C ₃ H ₈ | 463 | Hydrogen, normal (R-702) | 51 | | $H_2 - (C_2H_5)_2O$ | 519 | Hydrogen - Ammonia | 5 | | H ₂ - HC1 | 521 | Hydrogen - Ethyl Ether | 5 | | H ₂ - HD | 440 | Hydrogen - Hydrogen Chloride | 4 | | H ₂ - NH ₃ | 516 | Hydrogen – Hydrogen Deuteride | 4 | | H ₂ - NO | 445 | Hydrogen - Methane | 5 | | H ₂ - N ₂ O | 458 | Hydrogen - Methane - Nitrogen | 4 | | H ₂ - SO ₂ | 523 | Hydrogen - Nitrogen | | | HC1 | 76 | Hydrogen - Nitrogen | | | He - Air - CH ₄ | 606 | Hydrogen - Nitrous Oxide | | | He - Air - CO ₂ | 604 | Hydrogen - Oxygen | " | | Material Name | Page | Material Name | Page | |---|--------------|--|------| | Hydrogen - Propane | 463 | Nitric Oxide - Nitrous Oxide | 492 | | Hydrogen - Sulfur Dioxide | 5 2 3 | Nitric Oxide - Nitrogen | 495 | | Hydrogen Chloride (R-736) | 76 | Nitrogen (R-728) | 48 | | Hydrogen Iodide | 78 | Nitrogen - Ammonia | 531 | | Hydrogen Sulfide (R-734) | 80 | Nitrogen - Oxygen | 497 | | Iodine | 35 | Nitrogen Peroxide (R-746) | 85 | | Iron - Carbon | 573 | Nitrous Oxide (R-744A) | 87 | | Kr - CO ₂ | 331 | Nitrous Oxide - Ammonia | 534 | | Krypton (R-784) | 37 | Nitrous Oxide - Propane | 499 | | Krypton - Carbon Dioxide | 331 | Nitrous Oxide - Sulfur Dioxide | 536 | | Krypton - Neon | 279 | NO | 82 | | Krypton - Xenon | 281 | NO - N ₂ | 495 | | Lead - Tin | 576 | NO - N ₂ O | 492 | | Methane (R-50) | 186 | NO ₂ | 85 | | Methane - Ammonia | 526 | N ₂ O | 87 | | Methane - Nitrogen | 465 | N ₂ O - C ₃ H ₈ | 499 | | Methane - Oxygen | 474 | N ₂ O - NH ₃ | 534 | | Methane - Propane | 477 | N ₂ O - SO ₂ | 536 | | Methane - Sulfur Dioxide | 529 | O ₂ - NH ₃ | 538 | | Methyl Alcohol | 192 | Octafluorocyclobutane (R-C318) | 199 | | Methyl Chloride (R-40) | 194 | n-Octane | 204 | | Methyl Chloride - Sulfur Dioxide | 551 | Oxygen (R-732) | 56 | | N ₂ - NH ₃ | 531 | Oxygen - Ammonia | 538 | | N ₂ - O ₂ | 497 | n-Pentane | 206 | | NaClO ₃ - NaNO ₃ | 567 | Propane (R-290) | 208 | | Ne - CO ₂ | 334 | Propylene (R-1270) | 213 | | Neon (R-720) | 41 | Refrigerants | | | Neon - Carbon Dioxide | 334 | R-10 | 129 | | Neon - Hydrogen | 337 | R-11 | 220 | | Neon - Nitrogen | 339 | R-12 | 150 | | Neon - Xenon | 283 | R-13 | 145 | | NH ₃ | 68 | R-13B1 | 104 | | NH ₃ - CH ₃ NH ₂ | 540 | R-14 | 131 | | Nitric Oxide (R-730) | 82 | R-20 | 138 | | | | <u> </u> | 1 | | Material Name | Page | Material Name | Page | |---------------|------|--|------| | R-21 | 155 | R-744 | 119 | | R-22 | 133 | R-744A | 87 | | R-23 | 230 | R-746 | 85 | | R-40 | 194 | R-764 | 91 | | R-50 | 186 | R-768 | 74 | | R-113 | 225 | R-771 | 11 | | R-114 | 160 | R-784 | 37 | | R-115 | 140 | R-1150 | 174 | | R-152a | 165 | R-1270 | 213 | | R-170 | 167 | Refrigerant 500 [Dichlorodifluoromethane (R-12) - | | | R-290 | 208 | 1, 1-Difluoroethane (R-152a) | 553 | | R-C318 | 199 | Refrigerant 502
[Dichlorodifluoromethane (R-12) - | | | R-500 | 553 | Chloropentafluoroethane (R-115) | 558 | | R-502 | 558 | Refrigerant 503
(Chlorotrifluoromethane (R-13) - | | | R-503 | 563 | Trifluoromethane (R-23)) | 563 | | R-504 | 565 | Refrigerant 504
[Methylene Fluoride (R-32) - | 1 | | R-600 | 114 | Chloropentafluoroethane (R-115)] | 565 | | R-600a | 109 | so_2 | 91 | | R-610 | 180 | SO ₂ - SO ₂ F ₂ | 570 | | R-702 | 24 | Sodium Chlorate - Sodium Nitrate | 567 | | R-704 | 18 | Sulfur Dioxide (R~764) | 91 | | R-704A | 13 | Sulfur Dioxide - Sulfuryl Fluoride | 570 | | R-717 | 68 | Toluene | 218 | | R-718 | 94 | Trichlorofluoromethane (R-11) | 220 | | R-720 | 41 | Trichlorotrifluoroethane (R-113) | 225 | | R-728 | 48 | Trifluoromethane (R-23) | 230 | | R-728A | 125 | Water (R-718) | 94 | | R-729 | 608 | Xenon | 62 | | R-7 :0 | 82 | | | | R-732 | 56 | | | | R-734 | 80 | ! ! | | | R-736 | 76 | | 1 | | R-738 | 16 | 11 | 1 | | k-740 | 2 | | |